

NATL INST. OF STAND & TECH

A11106 039617

REFERENCE

7.P. - 462.00.

NBSIR 75-642

File

NIST
PUBLICATIONS

PROJECT SUMMARIES

of the Center for Building Technology
National Bureau of Standards 1974-75

JANUARY, 1975

DEPARTMENT OF COMMERCE
National Bureau of Standards
Washington, D.C. 20234

QC
100
456
75-642
1975

NBSIR 75-642

**PROJECT SUMMARIES OF THE CENTER
FOR BUILDING TECHNOLOGY NATIONAL
BUREAU OF STANDARDS 1974-75**

Lillian T. Slovic, Editor

Center for Building Technology

January, 1975

U. S. DEPARTMENT OF COMMERCE, Frederick B. Dent, Secretary
NATIONAL BUREAU OF STANDARDS, Richard W. Roberts, Director

INTRODUCTION

This report provides a project-by-project account of the work of the Center for Building Technology. It describes each ongoing and recently completed research project; in turn, the project descriptions when taken together offer a comprehensive view of the Center's overall program.

"Project Summaries" serves as a management tool and as an informational service to the Center's research professionals, functioning in the latter instance as a means of keeping researchers abreast of one another's work. At the same time, this report is being shared with peers in the building community and, for informational and coordinative purposes, with the Federal agencies concerned with building. In this connection, it is to be remembered that this report is essentially an internal or "business" document and as such departs from the editorial standards associated with formal publications of the National Bureau of Standards.

"Project Summaries" FY 74-75 covers projects concluded in Fiscal Year 1974 (a Federal fiscal year runs from mid-year to mid-year and is designated by the year in which it ends; e.g. FY 75 ends in July of 1975). It also includes projects launched with the start of Fiscal Year 1975 as well as projects bridging both years. The projects of this report are grouped according to the research issue addressed, i.e. standards and codes, housing, etc. They are spread across the Center's organizational units (see organizational chart, next page).

The summaries of many of the projects contained herein make reference to various publications, some of which are not formal citations of open literature documents. The user of this report is accordingly cautioned against assuming availability of all documents referenced. The user is also advised that the keywords used in this report are those suggested by the National Bureau of Standards Keyword Index; "impact" keywords were developed at NBS in a fledgling effort to delineate the primary areas of impact of the Bureau's programs as they relate to major national needs or societal goals, and "technical" keywords are those employed by the Smithsonian Science Information Exchange.

The Center for Building Technology's mission is to advance the nation's building technology and facilitate its implementation for the public benefit. In addition to the laboratory and field projects described in this report, the Center also engages in cooperative projects with several foreign research organizations.

CENTER FOR BUILDING TECHNOLOGY

CONTENTS

STANDARDS, CODES	Standards and Codes	2
	National Conference of States on Building Codes and Standards (NCSBCS)	3
	Coordinated Evaluation System (CES)	4
	Laboratory Evaluation and Accreditation Program (LEAP)	5
	Housing Technology	6
	HUD Long Range Research	6
	Solar Energy Demonstration Program	7
	Performance Standards--Special and Innovative Construction	8
	Impact of Metrication on U.S. Housing	8
	HUD--Lead Paint Hazards	9
	Building Concepts Used in Operation BREAKTHROUGH	10
	BREAKTHROUGH Housing Systems Producers Evaluation and Certification	10
	Compendium of Test Methods Used in Operation BREAKTHROUGH	11
	Fire Compendium for Operation BREAKTHROUGH	11
	Shelley Building Smoke Test	12
	Transportation and Handling Equipment--Operation BREAKTHROUGH	12
	Failure Identification and Analysis--Mobile Homes	13
FEDERAL BUILDING	Federal Building Technology	14
	Simulated Solar Radiation Tests on Air Support Shelters	15
	Fire and Live Loads on Buildings	16
	Building Practices for Disaster Mitigation	17
	Air Mobility Shelter Systems	18
	High Wind Study for Developing Countries	19
	Paper Honeycomb Technology	20
	Model Study of a Parking Garage Collapse	21
STRUCTURES	Data Acquisition Development	21
	HUD Long Range Research--Structural Test Methods	22
	HUD Long Range Research--Progressive Collapse	23
	Strength of Existing Masonry Walls	24
	Occupancy Loads on Buildings	24
	Wind Loads on Structures	25
	Hurricane Effects on Port Facilities	26
	Design Criteria for Masonry	27
	Inelastic Response of Buildings and Structural Restoration	28

MATERIALS	Microstructure of Inorganic Materials	29
	Selection and Maintenance of Floor Coverings	29
	Simulated and Actual Exposure of Building Materials	30
	Building Stone Preservatives	31
	Rheology of Organic Building Materials	32
	Test Methods--Joints in Plastic Pipe	33
	Viscosity Grading Criteria for Roofing Asphalt	33
	Polymer Impregnated Mortars and Concretes	34
	Performance of Roofing	35
	Corrosion of Metals	36
	Non-Metallic Coating for Concrete Reinforcing Steel	37
	Organic Coatings	38
	Inorganic Building Materials	39
	Durability Prediction Methodology	40
	Evaluation of Plastic Wall Covering Materials	41
	Corrosion Control--Piping--Military Facilities	41
	Field Survey of Roofing	42
	Porcelain Enamel Institute Research Associateship	42
	HUD Long Range Research--Graffiti	43
	HUD Long Range Research--Accelerated Aging	44
	HUD Long Range Research--Waterproofing	45
	HUD Long Range Research--Innovative Coating Systems	45
	Building Joint Sealants	46
SAFETY	Aluminum Wire and Grounding	47
	Consumer Product Safety Commission--Architectural Glass	47
	Safety in Construction and Occupancy of Buildings	48
	Slip Resistance of Flooring	49
	Safety Research on Stairs, Ramps and Landings	50
	Security Systems	51
	CPSC (Door Studies)	52
ENERGY	Modular Integrated Utility Systems Programmatic Support	53
	Modular Integrated Utility Systems Design, Analysis and Technical Support	54
	Modular Integrated Utility Systems Feasibility Demonstration	55
	Modular Integrated Utility Systems Project Management	57
	Retrofit Plan, Energy Conservation, NBS Campus	58
	Conservation of Energy Program	59
	Energy Conservation Information	60
	Industrial Energy Conservation	61
	Performance Standard for Energy Conservation	62
	Contract Management (Energy Conservation)	63
	Industry Energy Use Research Associateship, Dow Chemical Company	63
	Evaluation of Solar Heating, Ventilating and Air-Conditioning Systems	64
	Energy Demonstration Office Building	65
	New Building Energy Design	66
	HUD Long Range Research - Thermal Performance of Whole Buildings	67
	Appliance Energy Labeling	68
	Attic Ventilation	68
	Retrofit of Housing to Save Energy--Mobile Homes	69
	GSA Energy Profile for Federal Buildings	70
	Bowman House	70
	Retrofit of Housing to Save Energy, Bowman House	71
	New Building Energy Design--Air Side System Controls and Planned Air Distribution	72
	Existing Buildings' Energy Analysis	73
	New Building Energy Design Evaluation of Computer Programs for Energy Calculations	74

	Insulation in Refrigerated Warehouses	74
	Efficiency of HVAC Equipment	75
	Measurement of Indoor Radiation - Pilot	76
	Heat Pump Specification	76
	Underground Plastic Pipe Systems	77
	Measurement Technology	78
	Integrated Solar Energy Systems	79
ENVIRONMENTAL	People and Building Fire Safety--Monitor	80
	Signal Lighting	81
	Light Quality: Veiling Reflectance	82
	Noise In and Around Buildings (CBT)	83
	Emergency Equipment Standards	84
	Thermal "Comfort" Measures in Buildings	85
	Color and Appearance	86
	Exterior Envelope Design-Fenestration	87
	Visual Environment	89
BUILDING SERVICES	Plumbing Systems Design Criteria	90
	Criteria for Backflow Preventers	91
	Criteria for Reduced-Size Venting	92
	Computer Evaluation of Building Plumbing Systems	93
	Measurement Technology: Utility Loads	94
	Residential Aerobic Waste Water Treatment	94
	HUD Long Range Research-Innovative Electrical Connections	95
	Electrical Service Quality Measurement	96
	HUD Long Range Research -- Innovative Piping Materials	97
	Service Systems Data Processing	99
	Vacuum Drainage	100
	Utility Load Measurements	101
	American Institute of Architects/NBS Research Architect	102
	Construction Research	102
ARCHITECTURAL	Medical Facility Design	103
	Architectural Research	104
	Urban Design	105
	Building Design Theory	106
	Project Feedback	106
	Methodology Handbook	107
	Interdisciplinary Decision Making in Design	108
	Architectural Psychology	108
	Feedback on Jersey City, Operation BREAKTHROUGH	109
ECONOMICS	Economic Indicators of Construction Cost Trend	110
	Techniques for Economic Evaluation	111
	CBT Microstudies	112
	Building Practices for Disaster Mitigation--Financial Loss	112
	Economics of Abandonment and Rehabilitation	113
	Economics of Energy Conservation	114
	Economic Evaluation of Roof and Wall Sections	114
	Alternative Financing Methods, Non-Plant Sewage Treatment	115
COMMUNICATION	Building Technology Information Systems	115
	Conferences and Seminars	116
	International Building Research	116
	Liaison With the Building Community	117
	Editorial Liaison	117
	Industrial Liaison	118

PROJECT DESCRIPTIONS

STANDARDS AND CODES

No fully coordinated effort exists for determining national building standards needs. Code enforcement officials often fill such gaps in their regulations by developing their own non-standard regulations. This program will attempt to utilize CBT expertise operating with consensus committees, in the development of national building standards to satisfy the needs of regulatory officials, manufacturers, designers, and consumers--in short, the nation's entire building community.

The objective of this project is to determine the nation's building standards needs using the building regulations as source material, and to carry out the building standards objectives and priorities established by the CBT Standards Council utilizing the most appropriate CBT staff members (selected with the aid of the CBT talent bank) as standards committee participants.

The assembly and maintenance of complete state and model code files plus the yearly list of proposed code changes will provide the basis for identifying regulatory needs not adequately covered by existing national consensus standards. This information, processed through the CBT Standards Council for CBT priority determination, will establish the the basis for involving CBT staff in selected national consensus committee in order to carry out these CBT standards objectives. All pertinent details regarding the resulting standards will be made known to the appropriate code enforcement officials to enable their timely consideration and adoption. A more detailed description can be obtained from the program description approved at the June 7, 1974, meeting of the CBT Standards Council. International building standards activities will be monitored and support given to those considered important by the CBT Standards Council.

Both phases, codes and standards, are actually continuing CBT programs but never before coordinated as proposed here.

The state and model code plan files should be completed by September 1, 1974. The analyses of these code documents will be of a continuous nature. As these analyses are completed and standards needs established, the information will be presented at the regularly scheduled meetings of the CBT Standards Council. Reactivation of the CBT talent bank will be completed by September 30, 1974. The assignment of CBT staff to selected committees will be done on a continuing basis and is not readily subject to milestone determinations. Standards development, especially through the use of outside consensus committees, is also not subject to milestone determinations, at least not at this time. The delivery of the completed standards to the appropriate code officials is time dependent on the development speed of the committees involved.

The following were a result of this project: "Design and Evaluation Criteria for Energy Conservation in New Buildings," February 27, 1974, National Conferences of States on Building Codes and Standards; Robert S. Wyle, Lawrence S. Galowin and Charles T. Mahaffey collaborated in the formation and presentation of NBS views on a performance code for plumbing under the American National Standards Institute (ANSI) procedures; Peter F. Colwell, "The Economics of an Energy Standard," speech given to the Governor's Task Force on Energy Conservation, the Massachusetts State Building Code Commission, the University of Massachusetts Extension Services, and the Museum of Science.

Project Status
Continuing

Project Leader
Charles T. Mahaffey
301 921-3447

Sponsor
National Bureau of
Standards

Project Number
4601140

Impact Keywords
Building design;
construction; effective
regulation.

Technical Keywords
Codes and Standards,
construction; Codes and
Standards, design; design,
general.

NATIONAL CONFERENCE OF STATES ON BUILDING CODES AND STANDARDS (NCSBCS)

Project Status
Continuing

Project Leader
Sandra A. Berry
301 921-3447

Sponsor
National Bureau of
Standards

Project Number
4601130

Impact Keywords
Building design;
construction; new
federalism.

Technical Keywords
Codes and standards;
improvement of buildings.

The building regulatory system increasingly a State function, represents the public interest in the design, construction and operation of the built environment. NCSBCS is the means by which CBT research output can reach the regulatory agencies with minimum delay. Moreover, NCSBCS is a vehicle for helping to identify needed building research. This is an effective means for cooperative participation of all levels of government in reaching decisions regarding supportive assistance, research, financing, etc.

The objective of this period is to provide a forum of the States for discussion of problems related to the administration of programs pertaining to building as carried on by regulatory officers of the States and to provide a mechanism for the exchange and development of solutions to problems identified by the Conference.

The Secretariat responds to needs of NCSBCS as expressed to NBS through its Executive and Standing Committees. Technical Assistance will maintain direct contact with and participation in Standing Committees of NCSBCS as assigned by the Office Chief through the Conference Coordinator. The Secretariat will provide technical and secretarial services to NCSBCS as requested. This includes development and dissemination of the program outline for NCSBCS; about 40 mass mailings to about 200 persons each; technical assistants to participate in standing Committee meetings and informal consultations between these meetings; and legal assistance provided by DOC.

During FY 74 approximately 45 individual mailings to an average of 200 persons were made. Support to the various Standing and Special NCSBCS Committees including assistance in development and dissemination of the 1973-74 Outline Weeks and one Annual Conference, (Des Moines, Boston, Salt Lake City, Austin), were printed.

During FY 75 the following meetings will be arranged: Executive Committee, Washington, D.C., post committee mailings three weeks after, pre-committee week mailings three weeks ahead; Northeastern Regional Meeting, Providence, R.I., post committee mailing three weeks after, pre-committee week mailings three weeks ahead; Midwestern Regional Meeting, Minneapolis, Minnesota, post committee mailing three weeks after, pre-committee week mailing three weeks ahead; Southern Regional Meeting, New Orleans, Louisiana, Post-committee mailing three weeks after, pre-annual conference mailing four to five weeks ahead; and eighth Annual Conference Meeting, Santa Fe, New Mexico. Before each meeting arrangements are made for hotels, meeting rooms, mailings, registration. Technical staff is available at each meeting.

COORDINATED EVALUATION SYSTEM (CES)

In 1971, the Executive Office of the President asked NBS to develop specific programs which would assist in removing or reducing barriers created by building regulatory process. On the recommendation of the National Conference of States on Building Codes and Standards (NCSBCS), the CES project was established to develop model documents to serve the needs of many state regulatory agencies and to minimize duplications and delays experienced by a producer in obtaining regulatory approvals.

The long range objective of the project is to assist the states in developing their building regulatory activities and functions, primarily by developing model informational documents and associated information flows that will assist state building regulatory agencies in establishing a coordinated and uniform evaluation, approval and inspection system.

The current objective is to develop model rules and regulations for the model mobile home act and further develop, based on the above rules, model documents for the regulation of mobile homes. The format would be similar to the model documents already developed (FY 74) for the regulation of manufactured buildings.

During FY 75, CES will develop through background research and past experience, model documents including model rules and regulations relating to mobile homes. This will include visiting some states to study different systems of certification, e.g. state, third party or contract agent. Project staff will also undertake a program of direct technical assistance to users of the prototype model documents in building regulatory programs around the nation.

Preliminary reports were completed pertaining to model documentation for the regulation of manufactured buildings (one and two family dwelling units). This model documentation was made available for use by all state regulatory agencies, private evaluation and inspection agencies, and the manufactured building industry. Also completed in FY 74 were reference summary reports outlining the status of state building regulatory programs and enforcement processes related to manufactured buildings and mobile homes. In addition, three related contractor reports were released to NTIS. Some states are in the process of adopting CES model documents and the response to the summary tables has been encouraging.

During FY 75 model documents for evaluating and approving manufactured buildings will be written (Final revision of NBS Interagency Report (NBSIR) 73-278 for publication as Technical Note); state reference summary reports (computerized format) outlining the status of building regulatory programs and enforcement processes relating to manufactured buildings and mobile homes will be completed; comprehensive overview of statewide pre-emptive building codes (computerized format) applicable to conventional construction will be completed; sampling plan for manufactured buildings and mobile homes will be developed; model rules and regulations for mobile home act will be formulated; and model documents for evaluation and approval of mobile homes will be created.

Project Status
Continuing

Project Leader
Patrick W. Cooke
301 921-3447

Sponsor
National Bureau of
Standards

Project Number
4601132

Impact Keywords
Construction; effective
regulation; quality
control.

Technical Keywords
Codes and standards;
manufacturing; mobile
homes.

LABORATORY EVALUATION AND ACCREDITATION PROGRAM (LEAP)

Project Status
Continuing

Project Leader
Robert H. Dikkers
301 921-3447

Sponsor
National Bureau of Standards

Project Number
4601131

Impact Keywords
Construction; effective regulation; quality control.

Technical Keywords
Codes and standards; design, other; mobile houses; testing.

The LEAP project was established in FY 72 in direct response to a formal request from the National Conference of States on Building Codes and Standards (NCSBCS). This request sought assistance in the development of a technical foundation for the evaluation of laboratories and/or agencies engaged in the certification of manufactured building, mobile homes, and building components. The development and implementation of such a laboratory evaluation and accreditation program would greatly benefit regulatory agencies, manufacturers and users in the interstate acceptance of buildings and building products by assuring a creditable source of examination and evaluation services to government and to industry.

The objective of the project is to develop the institutional mechanism and associated standards research needed to evaluate and accredit laboratories to perform engineering analysis, testing, and compliance assurance functions required by building regulatory authorities.

Project LEAP has prepared in FY 73 (with contract support) five research documents, NBS Interagency Reports (NBSIR), relating to criteria and methodology for evaluating laboratory capabilities in regard to manufactured building certification functions (evaluation, testing, and inspection). This work has resulted in the creation of a voluntary consensus standard committee (ASTM E32) to further process the LEAP documents into final standards for national use.

LEAP staff have actively participated in ASTM Committee E32 and has prepared an initial draft of "Criteria for Evaluating Agencies Engaged in Systems Analysis and Compliance Assurance for Manufactured Building." Subsequent drafts were formally considered by the E32 Committee in FY 74. LEAP staff has also actively participated in ASTM Committee E36. This committee is preparing generic criteria pertaining to testing and/or inspection agencies as distinguished from the specific (manufactured building) criteria under E32. The staff has also participated in NBS preliminary planning relating to a national laboratory accreditation program.

During FY 75, LEAP will continue active participation in ASTM E32 and E36 committee work. LEAP, as a major activity, will also initiate, with at least two states (Maryland and Massachusetts), pilot and study demonstration projects relating to laboratory evaluation programs. The purpose of these pilot projects will be to further develop the institutional and documentation mechanisms necessary for intrastate and interstate laboratory accreditation. The preliminary documentation of results of the intrastate study programs are to be completed early in FY 76. In FY 75, the previous documents prepared by LEAP (NBSIR-73-186,195,224,225) will be also edited and combined into one formal NBS publication.

HOUSING TECHNOLOGY

The housing technology effort is directed toward the exploration of areas which are most useful in meeting critical housing needs. These areas include: (1) a need for the identification of research projects of a high priority nature; (2) the development of a plan for mobile home research; and (3) the planning for research efforts to be undertaken in support of a solar energy program. The FY 74 activities concentrated on refining high priority research projects for housing, advancing mobile home research planning, and continued investigatory activities for solar energy.

Continued liaison with The Department of Housing and Urban Development (HUD) and other organizations is expected to be instrumental in developing new high priority projects as part of a total research package for housing technology. Detailed planning will be instituted for those projects of mutual interest to CBT and HUD so that schedule and funding levels can be proposed. It is anticipated that HUD will fund a number of mutually developed high priority projects during FY 75.

Project Status
Continuing

Project Leader
James G. Gross
301 921-3126

Sponsor
National Bureau of
Standards

Project Number
4608160

Impact Keywords
Building design; consumer
protection; energy--solar,
geothermal and other.

Technical Keywords
Codes and standards;
components general;
mobile homes; piping systems;
solar-heat-radiation

HUD LONG RANGE RESEARCH

A Department of Commerce - Department of Housing and Urban Development Secretary-to-Secretary level agreement signed several years ago states that NBS would provide technical support to HUD in carrying out HUD's research responsibilities. The scope of this research includes planning, evaluating, conducting, and managing selected projects which would be relevant and timely in the general area of housing. Projects selected would generally run two to four years and would be oriented toward solving high priority research needs as identified jointly by NBS and HUD. This effort is of a continuous nature with many projects already completed; others, started in previous fiscal years, still ongoing; and additional projects to be started in FY 75. This particular work scope provides the necessary planning to assure that the projects identified and selected for implementation are relevant, fall within the general expertise of NBS, and can be accomplished with the available manpower. A list of high priority projects is continually updated and reviewed by NBS and HUD. Several projects presently in work were chosen to fill technical gaps in the Evaluation Criteria developed by NBS for use by HUD in evaluating innovative housing. Other projects in work or contemplated are designed to add to the solution of problems of national interest in the area of housing such as the use of plastic pipe, innovative electrical distribution systems, and fire safety activities. Periodic reports are provided to HUD on each active project to show overall summary status. Reorientation and replanning of projects are accomplished as required.

The following are under the overall management of this project: Progressive Collapse, Structural Test Methods, Graffiti, Waterproofing, Accelerated Aging, Innovative Coating System, Thermal Performance of Whole Buildings,

Project Status
Continuing

Project Leader
James G. Gross
301 921-3281

Sponsor
Department of Housing
and Urban Development

Project Number
4608403

Impact Keywords
Construction.

Technical Keywords
Testing.

Innovative Piping Materials and Innovative Electrical Connections. Summaries of these projects are located under the operating unit conducting the research. The Fire Technology Division is supervising the research on Smoke and Flame Spread, Fire Loads, and Sprinkler Systems.

SOLAR ENERGY DEMONSTRATION PROGRAM

Project Status

New

Project Leader

Robert D. Dikkers
301 921-3126

Sponsor

Department of Housing
and Urban Development

Project Number

4606500

Impact Keywords

Energy, geothermal and other.

Technical Keywords

Solar-heat-radiation.

An interdisciplinary team of CBT staff members will generate interim performance criteria for accomplishing the objectives set forth in the Solar Heating and Cooling Demonstration Act of 1974. The criteria, to the extent allowed by the state-of-the-art, will be performance oriented. NBS will use the talents of other organizations, both Federal and non-Federal, to draw input for the generation of the criteria. An advisory group, drawn from experts in the solar energy field, will be established to critique to the draft criteria during its formulative stages as well as in its later more finalized state. The approach in developing the design and evaluation criteria will be to establish both system and subsystem component requirements. This will require setting levels of acceptance for the thermal performance of the total solar heating system design and also establishing guidelines for components and other hardware items. The presentation of the material will be in the format of requirement, criterion, evaluation and commentary to permit use by designers and evaluators and allow future change where needed. Requirements will also be established for the buildings which will employ the solar heating systems. The FHA Minimum Property Standards will be used as one of the source documents for the building design requirements. Special thermal requirements, structural considerations, and basic architectural design constraints may be required to assure an attainable and potentially acceptable end product.

PERFORMANCE STANDARDS-- SPECIAL AND INNOVATIVE CONSTRUCTION

The draft documents which were submitted to the Department of Housing and Urban Development (HUD) in July 1973 have been revised to indicate those parts of the performance standards which are directly referable to the Minimum Property Standards, and those parts which are new requirements needed to assure acceptable performance of innovative materials and designs. Additional work will be required when agreement between NBS/HUD is reached on how the final document is to be applied. When the final format is selected several sessions will be scheduled with industry groups to gain concurrence on levels of acceptability presented in the draft document. CBT staff members representing different technical disciplines will meet with the industry group to discuss and present reasons for selection of stated levels of performance. The draft document will be modified to reflect the industry/CBT changes.

Project Status
Continuing

Project Leader
Thomas K. Faison
301 921-3126

Sponsor
Department of Housing
and Urban Development

Project Number
4608510

Impact Keywords
Construction; effective
regulation

Technical Keywords
Codes and standards;
design; fire considerations;
safety; structural; testing

IMPACT OF METRICATION ON U.S. HOUSING

The U.S. Metric Study, undertaken in an attempt to determine possible impacts of metrication on various sectors of the U.S. economy, resulted in recommendations by the Secretary of Commerce that the United States adopt the metric system. Although this was a major study in terms of scope and impact, only limited attention could be paid to some of the industries which were examined. The original study included a broad survey of the potential effects of metrication of the domestic housing industry, but additional efforts should be initiated to focus on the effects of metrication on builders, suppliers, contractors, unions, etc., in an attempt to uncover potential problem areas calling for early solution or amelioration. This study and the resulting report provide a summary analysis of potential impacts on the housing community, both short-term and long-term, as a result of the adoption of the metric system. In addition, recommendations for in-depth studies to resolve specific problems have been developed.

A publication, "An Overview of the Factors Impacting Metrication of the U.S. Housing Industry," NBS Interagency Report 73-421, by Robert Henderson and Donald Corrigan, resulted from this study.

Project Status
Concluded

Project Leader
Joseph Greenberg
301 921-3126

Sponsor
Department of Housing
and Urban Development

Project Number
4608414

Impact Keywords
International
competitiveness;
international standards;
productivity enhancement.

Technical Keywords
Codes and standards;
manufacturing.

HUD--LEAD PAINT HAZARDS

Project Status
Continuing

Project Leader
Harvey Berger
301 921-3281

Sponsor
National Bureau of
standards

Project Number
4608400

Impact Keywords
Consumer protection;
hazards in the home.

Technical Keywords
Barrier coatings; safety;
testing; walls; windows

The objective of this Housing and Urban Development (HUD) sponsored Lead Based Paint Program is the identification and evaluation of technology which might be applied to elimination and/or prevention of lead poisoning in children below 7 years of age which may be caused by the availability of dried, aged lead-based paint on residential surfaces.

Under the management of the Center for Building Technology, personnel from CBT, with the support of the Analytical Chemistry, Technical Analysis and Applied Mathematics Divisions, conducted work in the following areas: 1) an estimation of the extent of lead paint poisoning incidence; 2) the identification and evaluation of techniques for the detection of lead in paint; 3) the identification and evaluations of techniques for the elimination of the lead paint hazard in housing.

In FY 74 the Lead Paint Poisoning Project accomplished the following major tasks: 1) conducted a pilot demonstration of deleading methods in dwelling units made available by the National Capitol Housing Authority; 2) developed plans and methodologies for HUD's Experimental Hazard Elimination Program which will involve the deleading of 250 dwellings distributed through 4 cities across the Nation; 3) developed survey plans, techniques and analytical methodologies for a survey of 4,000 dwellings in the City of Pittsburgh for lead paint hazards and for elevated blood-lead levels in children living in that housing; 4) prepared the technical content of HUD's "Requests for Proposals" for improved lead detection systems and for management of the Experimental Hazard Elimination Program.

The following resulted from project research: "Analytical Methods for the Detection of Toxic Elements in Dry Paint Matrices: Literature Survey," NBS Interagency Report (NBSIR) 73-251; "Report on a Pretest of a Survey Plan for Estimating Incidence of Lead-Based Paint," NBSIR 73-407; "Survey Plans and Data Collection and Analysis Methodologies: Results of a Pre-Survey for the Magnitude and Extent of Lead Based Paint Hazard in Housing," NBSIR 73-426; "Pilot Demonstration of Lead Based Paint Hazard Elimination Methods: Report on Field Survey No. 2," NBSIR 73-438; "Potential Systems for Lead Hazard Elimination: Evaluations and Recommendations for Use," Technical Note 808. Talk given at the University of Pittsburgh, School of Medicine, Division of Continuing Education June 6, 1974, "Environmental Aspects of Lead Paint Poisoning in Housing."

In FY 75 the Lead Paint Poisoning Project will: 1) support HUD's monitoring of their development contracts; 2) evaluate the conduct and results of the Experimental Hazard Elimination Program; 3) monitor and evaluate the results of the Pittsburgh housing/children survey; 4) conduct chemical analyses and physical testing of aversive coatings; 5) participate in further efforts to identify and evaluate innovative lead paint hazard elimination methods; 6) initiate an information dissemination program; 7) develop a plan to survey HUD associated housing for lead paint hazards; 8) design an experiment for evaluating alternative strategies for lead paint poisoning control.

BUILDING CONCEPTS USED IN OPERATION BREAKTHROUGH

This project was originated to document the various new ideas and techniques used by the Housing System Producers selected under the Operation BREAKTHROUGH Program. The document is organized into nine sections and describes concepts in the areas of 1) Enclosed Spaces; 2) Structure; 3) Exterior Enclosure; 4) Interior Enclosure; 5) HVAC; 6) Plumbing; 7) Electrical; 8) Elevators; and 9) Hardware, Specialties, and Appliances. The document is highly illustrated and oriented toward a wide ranging audience which includes all sectors of the housing community interested in industrialized housing. Work was started in FY 73 and completed during FY 74. The document, "Feedback: Operation BREAKTHROUGH, U.S. Department of Housing and Urban Development, A Compendium of Building Concepts," Volume 2, was published by the Department of Housing and Urban Development (HUD) and widely distributed under the HUD Operation BREAKTHROUGH Feedback program.

Project Status
Concluded

Project Leader
James Pielert
301 921-3126

Sponsor
Department of Housing
and Urban Development

Project Number
4608405

Impact Keywords
Disaster mitigation;
housing; safety

Technical Keywords
Fire considerations; high
rise buildings; safety;
testing.

BREAKTHROUGH HOUSING SYSTEMS PRODUCERS EVALUATION AND CERTIFICATION

In support of the Department of Housing and Urban Development (HUD) in their demonstration program, Operation BREAKTHROUGH (OBT), the Office of Housing Technology (OHT) provided the technical evaluation of the system designs for the 22 housing system producers participating in phase 1 of the program. The evaluations of the designs were made at various stages of completion--50 percent, 95 percent, 100 percent--with the evaluations being based upon the OBT Guide Criteria developed earlier by the Center for Building Technology. As evaluation of the designs indicated potential problem areas or insufficient data were available to arrive at a sound judgment, special evaluative tests were required. Testing at NBS and monitoring of tests conducted at other laboratories were provided in support of the evaluation process. Full-scale testing was required of some of the more innovative systems where prediction of system performance could not be made with adequate confidence. Life safety reviews were made as a final effort to assure that all matters dealing with the safety of the eventual occupants of the buildings had been identified and transmitted to HUD. All pertinent information used in the evaluation process was documented and filed for future use. In an effort to advance performance standards the Guide Criteria was used as a base for generating performance standards for single family and multi-family dwellings.

Project Status
Concluded

Project Leader
Thomas K. Faison

Sponsor
Department of Housing
and Urban Development

Project Number
4600400

Impact Keywords
Building design; consumer
protection; productivity
enhancement.

Technical Keywords
Codes and standards; con-
struction; residential,
safety; testing.

COMPENDIUM OF TEST METHODS USED IN OPERATION BREAKTHROUGH

Project Status
Continuing

Project Leader
David Waksman
301 921-3281

Sponsor
Department of Housing
and Urban Development

Project Number
4608416

Impact Keywords
Construction; safety

Technical Keywords
Testing

Operation BREAKTHROUGH was established by Department of Housing and Urban Development (HUD) to stimulate the development of residential construction concepts that would increase the housing production rate and thus help to meet the nation's housing needs. Since many of the systems proposed by industry were innovative in nature, extensive laboratory testing was required during the design and development phase of the BREAKTHROUGH program in order to judge whether or not the innovative designs would provide satisfactory performance during the life of the structure. In many cases existing standard test methods could not be used and it was necessary to develop new laboratory procedures. The purpose of this project is to identify the laboratory test methods used in Operation BREAKTHROUGH and document them in such a manner that they will be of use to the housing industry.

A compilation of test methods used by NBS and other laboratories for evaluation in Operation BREAKTHROUGH including tests run at NBS and at other laboratories is being developed. Test methods are being organized by function and discipline, and the testing philosophy and rationale are being included along with specific tests descriptions.

Progress during FY 74 consisted of a review of pertinent test reports.

Anticipated progress during FY 75 includes: (1) preparation of a preliminary summary outline including typical sections; (2) preparation of a draft manuscript of typical sections, including art work in a form ready for printing; (3) preparation of a draft manuscript of the entire compendium; and (4) submission of the entire document including art work to the sponsor, HUD, in a form ready for printing.

FIRE COMPENDIUM FOR OPERATION BREAKTHROUGH

Project Status
Continuing

Project Leader
David Waksman
301 921-3281

Sponsor
Department of Housing
and Urban Development

Project Number
4608415

Impact Keywords
Disaster mitigation;
fire research; housing
construction.

Technical Keywords
Fire considerations;
testing.

Operation BREAKTHROUGH was established by Department of Housing and Urban Development (HUD) to stimulate the development of residential construction concepts that would increase the housing production rate and thus meet the Nation's housing needs. Since many of the systems proposed by industry were innovative in nature, and there was a lack of information available concerning their fire hazard performance, considerable fire testing was conducted under the auspices of the BREAKTHROUGH Program. A compendium describing in detail the materials and system designs evaluated and the types of tests performed is being prepared. In addition to being of value to groups directly concerned with fire hazard performance, it will also be of value to the housing construction industry as a whole since the compendium describes the performance of many innovative construction systems, and the data presented can be used to evaluate similar systems without conducting a comprehensive testing program.

Progress during FY 74 included: (1) the collection, assimilation of all relevant test reports; (2) the preparation of a preliminary summary outline submittal to the sponsor, HUD, for approval; and (3) the preparation of a draft manuscript containing typical sections of each chapter of the compendium.

Plans for FY 75 include: (1) preparation of a draft manuscript of typical sections including artwork in a form ready for printing to be submitted to the sponsor for approval; (2) preparation of a draft manuscript of the entire compendium; and (3) preparation of the entire document including art work in a form ready for printing by the sponsor.

SHELLEY BUILDING SMOKE TEST

Early in the BREAKTHROUGH Program, the Shelley Company asked for a waiver of the criteria requiring the corridor dead-ends not exceed 20 feet and that a maximum of two exits be provided, spaced at least one-half corridor length apart. Shelley requested that they be permitted to place the required stairways at the ends of the building. This was granted provided certain conditions were met. The tests were to confirm the soundness of the alternate requirements.

Field measurements were made to determine the effectiveness of the smoke detection system and the smoke movement characteristics within the building under simulated fire conditions during the third quarter of FY 74. As a result of the findings with respect to the performance of the smoke proof tower, modifications to the tower were suggested to the sponsor to insure better performance. A draft report was prepared for section review.

Project Status
Concluded

Project Leader
James Pielert
301 921-3146

Sponsor
Department of Housing
and Urban Development

Project Number
4608410

Impact Keywords
Fire research; housing;
safety

Technical Keywords
Fire considerations; high
rise buildings; safety;
testing

TRANSPORTATION AND HANDLING EQUIPMENT-- OPERATION BREAKTHROUGH

The Office of Housing Technology (OHT) conducted a survey to gather information to be used in the preparation of a documentary of transportation techniques and handling processes used in Operation BREAKTHROUGH. The firm of Reidelbach-Simpson Inc. was contracted for preparation of draft text and layout of the material. OHT staff made significant contributions to the text through gathering of technical material and redrafting the original composition. Valuable input was made by the Department of Housing and Urban Development (HUD) government technical representative during revision of the draft material leading to the final manuscript, "Transportation and Handling Systems Used in Operation BREAKTHROUGH" which was submitted to HUD, July, 1974.

Project Status
Concluded

Project Leader
Thomas K. Faison
301 921-3126

Sponsor
Department of Housing
and Urban Development

Project Number
4608406

Impact Keywords
Highways; railroad;
tracking

Technical Keywords
Loading-unloading;
packing; railroads;
regulations; storage;
transportation.

FAILURE IDENTIFICATION AND ANALYSIS-- MOBILE HOMES

Project Status
Continuing

Project Leader
James Pielert
301 921-3146

Sponsor
Department of Housing
and Urban Development

Project Number
4608520

Impact Keywords
Construction; consumer
protection

Technical Keywords
Codes and standards; con-
struction; low-cost
housing; manufacturing;
mobile homes; trans-
portation.

Mobile homes represent one-fifth of all housing units produced in each of the past five years. In 1972 they constituted 43 percent of the sales of all new single family units and 96 percent of those selling for less than \$15,000. Recently, the effectiveness of mobile homes in providing safe, adequate, and low-cost shelter has been questioned by consumer groups, members of Congress and others. The American National Standards Institute (ANSI) A119.1 Standard for Mobile Homes has gained wide acceptance as a regulatory document with 43 states using it or variations thereof.

The objective of this project is to (a) identify significant mobile home performance problems; (b) relate identified problems and provisions of: (1) American National Standards Institute (ANSI) A119.1 Standard for Mobile Homes, (2) Inspection, Quality Assurance and Regulatory Programs, (3) Mortgage Insurance Requirements.

During FY 75 existing mobile home performance data from the Department of Housing and Urban Development (HUD) (Agnes disaster units) other government agencies and the private sector will be collected, organized and analyzed. Mobile homes will be physically inspected by an interdisciplinary team from NBS to determine causes of failures identified in Task I and II. The results from the physical inspection and data collection will be summarized and related to the project objectives. Also, a study of state regulatory programs will be completed under this task.

During FY 74 maintenance files for 9,000 mobile homes used for Agnes disaster housing by HUD in Wilkes-Barre, Pa. were brought to NBS and analysis was begun. Mobile home performance data was obtained from the files of concerned state agencies and the Veterans Administration. The states from which data were obtained are Virginia, Texas, California, Washington, Georgia, and Alabama.

Two hundred thirty-five HUD mobile homes were inspected at Wilkes-Barre, Pa. Also 20 privately owned mobile homes in southern Maryland were inspected. A study of state mobile home regulatory programs was begun.

FEDERAL BUILDING TECHNOLOGY

Some 35 Federal agencies are involved in the design and construction of buildings. In addition, and even more importantly, the Federal agencies have a very great impact on all construction in the U.S. through safety standards (such as issued by the Occupational Safety and Health Administration, the Consumer Product Safety Commission and Health Administration, the Consumer Product Safety Commission and others), through minimum standards issued for conditions of participation in Federal programs (such as Medicare/Medicaid, Hill-Burton Program, Minimum Property Standards, etc.) and through a number of other mechanisms. And although the construction industry is such a large portion of the total U.S. economy and although the various Federal agencies have a great impact on this construction; little money is expended for research in comparison to other fields of industry. Further, the great number of Federal agencies being involved and the even greater number of state and local agencies being involved, have a great impact on the construction industry through a multiplicity of rules and regulations. Many of these rules and regulations are established on sound research results, however, many are not. This project acts as a Federal coordination or focal point for the various Federal agencies involved in construction. It also provides these Federal agencies with a source for research assistance and technical information for the improvement and enhancement of their building programs.

The objective of this project is to serve as a focal point for providing research assistance and technical information and guidance to other Federal agencies engaged in building related activities.

The approach taken on this project is threefold: (1) direct assistance to Federal agencies on specific building technology questions and problems, (2) conduct Federal agency workshops on select building technology topics for representatives from all Federal agencies and (3) participate in organizations representing the interests and views of a number of Federal agencies.

CBT's Office of Federal Building Technology (OFBT) hosted a number of Federal agency workshops in FY 74 on building science and technology. OFBT also hosted several specialty conferences and training sessions for the various representatives of the Federal agencies. These meetings permitted an exchange of views, ideas and problems of common concern to the various Federal agencies, thus improving communication between members both within the Federal agencies and in the private sector. These meetings also permitted the dissemination of the latest research findings and results of building research projects undertaken by CBT and by other Federal agencies.

The OFBT staff also provided review of other Federal agency project manuscripts, papers, legislation, and other documents related to building activities. Consultation and technical information was provided to these Federal agencies through meetings, conferences, telephone queries and through other means. The OFBT staff also actively interacts on a continuous basis with the BRAB Federal Construction Council (FCC). The OFBT staff also interacts with National Science Foundation and other programs of interest to more than a single Federal agency. In addition, the OFBT staff developed detailed research plans to meet specific Federal agency objectives, provided technical monitoring of the execution of those plans, prepared progress review meetings and other activities related to ongoing research activity management. Finally, OFBT monitored legislative matters that had potential impact on CBT, NBS and other Federal agencies (such as the Solar Energy Heating and Cooling Demonstration Act of 1974). During FY 74 OFBT sponsored the following Federal Agency Workshops: September 4, Integrated Utility Systems; October 2, Medical Facility Program Roundtable; November 7, Human Factors in Buildings; December 4, Abnormal Loading on Buildings; January 8, Laboratory Evaluation and Accreditation Program; February 5, Security for Buildings; March 5, Materials, Adhesives and Sealants; April 2, Natural Hazards Evaluation of Existing Buildings; May 7, Mobile Homes;

Project Status
Continuing

Project Leader
Samuel Kramer
301 921-3233

Sponsor
National Bureau of
Standards

Project Number
4603191

Impact Keywords
Building design;
personal security;
utilization

Technical Keywords
Design, general;
improvement of buildings;
methods

June 4, Solar Energy. In addition, reports addressed to specific agency problems were developed. Assistance through telephone inquiries, technical assistance to field personnel, review of other agency reports and other assistance was provided.

It is expected that during FY 75 NBS/CBT will provide to other requesting agencies identification of their problem areas, formulation of common interest groups with similar problems, development of methodology to provide appropriate research and generation of technical memorandum and reports as required. It is also expected that ten Federal Agency workshops will be conducted at NBS during FY 75 in addition to a number of speciality conferences and training sessions. In FY 75, analysis of legislative matters impacting on building technology is expected to increase along with increased coordination necessary for emerging research programs sponsored by Federal Energy Agency, Environmental Protection Agency, Occupational Safety and Health Administration, Consumer Product Safety Commission and other agencies.

SIMULATED SOLAR RADIATION TESTS ON AIR SUPPORT SHELTERS

Project Status
Concluded

Project Leader
Larry W. Masters
301 921-3233

Sponsor
U.S. Army Natick
Laboratories

Project Number
4604416

Impact Keywords
Defense; disaster
mitigation

Technical Keywords
Shelters; solar heat;
testing.

Five assembled air support shelters were tested one at a time in the NBS environmental chamber using an array of infrared lights to simulate solar radiation. The surface temperature of each shelter was cycled from ambient to 200°F and abnormal behavior of the shelter was documented and measured. Surface temperatures and air pressures in the structures were recorded. Simulated solar radiation test results of five production line shelters were obtained to assist in evaluating causes of failures of shelters in service. The results of this study were presented in a final report published as NBS Interagency Report 74-467, "Simulated Solar Heat Tests on Medical Unit, Self-Contained Transportable (M.U.S.T.) Air-Inflatable, Double-Wall Hospital Ward Shelters," dated May 1974. "Simulated Solar Heat Tests on M.U.S.T. Air-Inflatable, Double-Wall Hospital Ward Shelters," NBS Interagency Report 74-467, was completed.

FIRE AND LIVE LOADS ON BUILDINGS

The objectives of this program are to collect fire load and live load data and to apply probabilistic models for predicting loads in office and school occupancies. The office fire load and live load program will survey approximately 10,000 rooms chosen from about 100 buildings selected in a statistical manner. Based on surveyed room factors, interior finish, and the type, quantities and distribution of combustible contents and other live loads, a statistical model will be devised to predict the fire and live loads to be expected in buildings.

The design of safe economical structures requires consideration of loading and structural resistance. Although most building codes currently treat the design problem in a deterministic fashion, the trend in code development in the United States and abroad involves explicit consideration of the variability of these factors. Results obtained from this survey would lead to improved understanding of the factors affecting loads in buildings and design values based on the probabilistic nature of the loading for incorporation in national model codes and consensus standards. This will contribute to improved building safety and reduce life and property loss due to fires.

Survey techniques based on weight inventorying and data collection procedures will be developed. Characteristics such as height, age, location, etc., of office buildings in the U.S. will be determined and used to select a statistical sample of buildings to be surveyed. Special data processing techniques and computer programs will be developed for data analysis purposes.

In FY 74 the survey techniques were developed. The 25 buildings for the first phase of the project were selected. A new procedure to computer input building geometry and spatial distribution of areas within a building was also developed. In addition the following were presented: C.A. Cornell, "Office Live Loads Program Formulation," report to NBS, April, 1974; Charles Culver, "Methodology for Conducting Fire Live Loads Survey," talk presented April 3, 1974 to the Building Research Advisory Board Advisory Committee.

In FY 75 it is anticipated that the 100 office buildings will be surveyed and complete analysis of the data will be carried out. In addition, the scope of the survey for educational facilities will be defined.

Project Status
Continuing

Project Leader
Charles G. Culver
301 921-3233

Sponsor
National Academy of
Science, Building
Research Advisory Board

Project Number
4605506

Impact Keywords
Building design; fire
research.

Technical Keywords
Codes and standards; fire
considerations; structural
design.

BUILDING PRACTICES FOR DISASTER MITIGATION

Project Status
Continuing

Project Leader
Charles G. Culver
301 921-3231

Sponsor
National Bureau of
Standards, National
Science Foundation.

Project Number
4605190

Impact Keywords
Building design.

Technical Keywords
Design, other; safety.

Property losses from natural disasters in the United States have averaged approximately one billion dollars per year in recent years and are increasing in constant dollars at an annual rate of 1.7 per cent. Property losses are the most easily measured but perhaps the least important part of disaster losses. Losses from human suffering, disruption of productive activities and expenditures in disaster relief are difficult to quantify but magnify disaster losses many fold.

The Cooperative Federal Program in Building Practices for Disaster Mitigation initiated in the spring of 1972 seeks to integrate extensive activities and resources in Federal agencies and work with professional organizations, private practitioners, and state and local governments in support of improved building practices. The objectives of the program are: (1) to synthesize current knowledge and develop improved building practices for insuring the safety of new and existing buildings with substantial human occupancy and; (2) to make this knowledge available in usable form to assist Federal, State and local agencies and officials in effecting land-use planning and building regulation to mitigate the effects of natural disasters.

Federal concern with building practices for disaster mitigation arises from major statutory responsibilities. Approximately 37 per cent of all new construction is directly or indirectly Federally supported; good practices protect these investments and responsibilities. Outputs from the program including manuals of practice, code provisions, and design criteria and procedures will present improved building practices for implementation by Federal agencies, code groups, and the engineering design profession. Implementation of the results of the program will lead to a reduction in the increasing losses resulting from natural disasters.

The program will focus on practice which gives integrated consideration to natural disasters from earthquakes, hurricanes, tornadoes, other extreme winds and flooding.

Projects included in the program are: improved measures of the intensity of natural hazards; natural hazards evaluation of existing buildings; development of comprehensive seismic design provisions; development of post-disaster investigation procedures; and leadership in post-disaster investigations.

In FY 74 NBS/CBT (1) developed a methodology for natural hazards evaluation of existing buildings (2) worked with practicing structural engineers from California in developing preliminary seismic design rules based on the latest state-of-the-art and applied these rules to the redesign of 11 existing buildings to examine improved safety and economic ramifications, (3) completed planning for a project with nation-wide involvement directed toward developing nationally applicable seismic design provisions, (4) participated in a joint effort with the National Science Foundation in developing improved procedures for conducting post-disaster investigations to maximize the learning from these events, (5) conducted a post-disaster investigation following the military Personnel Records Center Fire to evaluate the structural performance, (6) conducted a post-disaster investigation of the collapse of a portion of the Bond Court Hotel in Cleveland, Ohio, and (7) conducted post-disaster evaluation of consulting work with Department of Commerce and Organization of American States relative to the rebuilding of Managua, Nicaragua. Plans for FY 75 include developing a first draft of the seismic design provisions. Approximately 90 individuals including university researchers, professional practitioners, and local, state and national regulatory officials will be involved in the activity. The following output resulted from this project: "Definition of Scope, Organization Methodology and Research Plan for the Development of Comprehensive Seismic Design Provisions," May 1974; Charles Culver "Comprehensive Seismic Design Provisions for Buildings," talk presented at Sixth Joint Meeting on the U.S. Japan Panel on Wind and Seismic Effects, May 1974; Samuel Kramer, Charles Culver, NBS Activities on Earthquake Engineering, talk presented to meeting of Advisory Committee for U.S.

Geological Survey, June 1974; Charles Culver, Hai Sang Lew, Gary Hart, Clarkson Pinkham, "Natural Hazards Evaluation of Existing Buildings," in review process; "An Evaluation of a Response Spectrum Approach to Seismic Design of Buildings," May 1974, in publication process; Charles Culver, Robert Crist, "The Military Personnel Records Center Fire," Talk presented to the American Concrete Institute National Meeting, Ottawa, Canada, Oct. 1973.

AIR MOBILITY SHELTER SYSTEMS

The principal objective of this project was to evaluate the effects of in-service loads, aging and weathering of the sandwich panels used in Air Force shelters. A secondary objective was to suggest methods of improving the in-service performance of the shelters.

Air-mobile shelters are in general use by Department of Defense in large numbers and hundreds more are being purchased every year. Many of the shelters have not given satisfactory service.

About 25 shelters were thoroughly inspected in the field at various Air Force Bases in order to observe and document conditions or physical defects which might have caused unsatisfactory performance. Two shelters were dismantled in the laboratory and thoroughly inspected for design or fabrication defects, for degradation of material properties, and for causative factors in the degradation. A number of different tests were performed on specimens cut from the sandwich panels in the shelters.

Reports were prepared indicating that degradation of the adhesive bond in the sandwich panels can be attributed to the effect of water within the panels.

Project Status
Concluded

Project Leader
Thomas Reichard
301 921-3233

Sponsor
U.S. Air Force

Project Number
4605410

Impact Keywords
Building design; defense.

Technical Keywords
Military; shelters;
testing.

HIGH WIND STUDY FOR DEVELOPING COUNTRIES

Project Status
Continuing

Project Leader
Richard D. Marshall

Sponsor
Agency for International
Development

Project Number
4605502

Impact Keywords
Building design;
effective regulation.

Technical Keywords
Design; safety; wind
loads.

The research will develop improved design criteria for low-cost/low-rise buildings to better resist extreme winds. This project originated from recognizing that a need exists for additional research to supplement the limited amount of existing data of wind effects of low-rise buildings. Existing criteria for wind loads do not make provisions for steady and fluctuating wind pressures along the edges of roofs and walls where separate flows occur. The wind flow along these regions are one of the primary contributors to building damages. Thus, such research possesses a potential for attaining high benefits in reducing building damages in the U.S. and in other high wind geographic areas.

The approach is to analyze wind loadings on a sample of seven low-rise buildings in three statistically independent sites in the Philippines. Wind-tunnel modeling of the seven test buildings will be performed with the appropriate correlation analysis. Climatological and housing information (including socio-economic and architectural data from developing countries) will be analyzed.

In FY 74 NBS/CBT (1) selected the second and third of 3 statistically independent field test sites for full-scale building (the first was selected in FY 73); (2) instrumented 5 of 7 test houses at the 3 sites (4 houses by NBS/CBT staff and 1 by Filipino technicians); (3) instrumented the University of Philippines (UP) wind tunnel facility; (4) awarded short-term contracts with two professionals, one from Bangladesh, the other from Jamaica thus providing a two-way transfer of information mechanisms between other high wind geographic areas; (5) conducted and participated in an International Workshop in Manila during November 1973 on assessing the state-of-the-art of low-rise buildings against extreme winds (developed 31 recommendations), (6) analyzed wind loading data from two Philippine storms in October 1973; and (7) continued close working relationship with the Philippine Advisory Committee, U.S. Agency for International Development (AID) Mission Manila and AID Washington.

It is expected the following activities will be performed in FY 75; (1) instrument the remaining 2 test houses (July 74); (2) validate wind tunnel modeling techniques (simulated natural winds) with representative measurements obtained from full-scale buildings, (3) analyze wind loads on the seven full-scale field buildings; (4) develop wind risks map, for the Philippines, (Jan. 75); (5) monitor the progress of NBS trained Filipino technicians from the University of Philippines and Weather Bureau, (6) develop draft design criteria report (Mar. 75); and (7) present the draft report to an international audience of professionals--engineers, architects, regulatory officials to be hosted by the Philippine Advisory Committee in Manila (May 75).

During the course of this project the following were completed: Noel J. Raufaste and Richard D. Marshall, "FY 73 Progress Report on Design Criteria and Methodology for Construction of Low-Cost Housing to Resist Typhoons and Hurricanes," NBS Interagency Report (NBSIR) 74-582, July 1973; Noel J. Raufaste and Richard D. Marshall, "FY 74 Progress Report on Design Criteria and Methodology for Construction of Low-Cost Housing to Resist Typhoons and Hurricanes," NBSIR 74-567, July, 1974; Noel J. Raufaste and Richard D. Marshall, "FY 74 Interim Project Status Report Design Criteria and Methodology for Construction of Low-Cost Housing to Resist Typhoons and Hurricanes," February, 1974; Noel J. Raufaste and Richard D. Marshall (ed.), "Proceedings - Workshop in Design for Extreme Winds," Manila, Philippines, November 14-17, 1973 Building Science Series 56; Oral presentations given at November, 1973 workshop - Noel J. Raufaste, "Background of Research Project," Manila Philippines; Richard D. Marshall, "Aerodynamics of Structures and Wind Tunnel Modeling"; Edward O. Pfrang, "Lessons Learned from Past Wind Disaster Investigations"; Oral presentation at AID Contractors Coordination Meeting, January 1974, Denver, Colorado - Noel J. Raufaste, "NBS/AID Wind Research Activities."

PAPER HONEYCOMB TECHNOLOGY

All branches of the military utilize lightweight, air-liftable structures which serve as combination shipping containers and shelters. Most of the shelters now being used are fabricated from either paper honeycomb sandwich panels for plastic foam and beam panels. From the overall performance requirements the honeycomb sandwich panels are considered to be the most satisfactory for the shelters. Unfortunately, the durability of some of the honeycomb shelters has been unsatisfactory.

In an effort to improve the performance of honeycomb panel shelters, critical properties of honeycomb panel material will be identification and an effort made to help industry improve their products.

With the cooperation of the honeycomb industry, the shelter fabricators and the military users the performance requirements for the core material will be thoroughly reassessed. Quantities of core material made to the new requirements will be obtained and evaluated. It is expected that certain properties not now specified will be shown to be important and methods for testing these properties will be developed.

During FY 74 a Technical Working Group on Honeycomb Sandwich Panel Core was established with NBS/CBT serving as Chairman and Secretary. This joint government/industry group held technical sessions on April 23 and 24, 1974 and June 18 and 19, 1974. In FY 74 miscellaneous testing of honeycomb material was also performed. Presentations was made to the Technical Working Group on Honeycomb Sandwich Panel Core, April, 23-24, 1974, NBS Gaithersburg, Md.; and to the Forest Products Laboratory, Madison, Wisconsin, June 18 and 19, 1974.

In FY 75 additional testing will be performed. The Technical Working Group will continue to meet (next session schedule for August 27 and 28, 1974) and other milestones will be attained as follows: (a) statement of requirements for honeycomb cores; (b) development of new test methods; (c) procurement of trial-run honeycombs; and (d) evaluation of new type honeycombs.

Project Status
Continuing

Project Leader
Samuel Kramer
301 921-3233

Sponsor
U.S. Army Natick
Laboratories

Project Number
4605510

Impact Keywords
Defense; materials
utilization.

Technical Keywords
Defects in materials -
general; honeycomb.

MODEL STUDY OF A PARKING GARAGE COLLAPSE

Project Status
Continuing

Project Leader
Edgar V. Leyendecker
301 921-3475

Sponsor
National Bureau of
Standards

Project Number
4615138

Impact Keywords
Construction; effective
regulation.

Technical Keywords
Model studies; concrete
structures; codes and
standards.

Unbonded post-tensioned concrete is a relatively new type of construction that is being widely used because of economy. However, because of its newness, there is not a wide technical base for current design and construction standards. Thus, the recent catastrophic collapse in Fairfax County, Va. of a parking garage using this type of construction has raised a fundamental question within the engineering design profession (by organizations such as the American Concrete Institute and the Prestressed Concrete Institute), namely "Did the garage collapse occur simply because the structure was overloaded or did the collapse occur because of some unknown weakness in design standards governing unbonded post-tensioned construction. The answer to this question can have a significant impact on Codes and Standards.

The project is being conducted to study the behavior and determine the mode of failure of the parking garage. These data will add to the technical base used for the design of unbonded post-tensioned concrete and for the evaluation of this type of construction by building regulatory systems.

An experimental investigation will be conducted using direct structural model testing. The direct structural model is essentially a true-to-scale analogue computer for the direct solution of an actual structural system. This type of model emphasizes agreement between prototype and model physical characteristics and boundary conditions. The model may be used to document elastic, inelastic, and ultimate load behavior.

During FY 74 planning of the model test program was developed. Most of the modelling material was located and obtained. In addition a talk was given by Edgar V. Leyendecker, "Engineering Aspects of the Skyline Plaza Collapse," to the National Capital Chapter of the American Concrete Institute, Rockville, Maryland, March 26, 1974.

DATA ACQUISITION DEVELOPMENT

Project Status
Continuing

Project Leader
James Shaver
301 921-3475

Sponsor
National Bureau of
Standards

Project Number
4615139

Impact Keywords
Housing.

Technical Keywords
Data generation.

The research engineers capacity for analytical analysis of experimental data can be increased by the development of an interactive remote terminal geared to his needs.

Researchers are confronted with a current and increasing need to utilize the computer in many situations during ongoing laboratory and field studies for experimental data acquisition and analysis.

The project will develop capability for research engineers to use a remote demand terminal and explore the feasibility of utilizing existing mini-computer as a satellite terminal to the NBS 1108 system. It will also acquire and/or develop operational software packages which increase the research engineers capacity for analytical analysis of experimental data.

During FY 75 plans are to develop operational software packages for aid in analytical and data analysis utilizing remote demand processing; engineer's user manual for demand processing; and a feasibility study of utilizing existing mini-computer as a satellite terminal to the NBS 1088 system.

HUD LONG RANGE RESEARCH— STRUCTURAL TEST METHODS

Emerging performance criteria, building codes, construction standards and various inspection and approval organizations often require that building components be tested for assurance of acceptability or to establish a rating of the component's performance. Furthermore, the use of new construction materials and new construction approaches makes performance testing a virtually mandatory step in the evaluation process. In order that structural test methodology can stay abreast of the needs of builders, evaluators and designers basic research is necessary. By focusing the research on the development of standard procedures for performing the evaluative tasks, the entire building profession can be the beneficiary.

The objective of this project is to provide HUD with a state-of-the-art summary of structural test methods for building components; to derive several improved structural test methods for building components and to provide guidelines useful in the interpretation of the test results obtained from these methods; and to derive some guidelines to be employed in the simulated environmental conditioning of test specimens prior to testing.

The actual research work is to be preceded by a state-of-the-art summary, which is to be generated after: (1) studying the literature relating to structural test methods, (2) establishing liaison with voluntary standards associations, (3) reviewing NBS test experience in Operation BREAKTHROUGH (4) reviewing test requirements stated in various standards and codes, (5) distributing a questionnaire to members of American Society for Testing and Materials (ASTM) Committee E-6. As a result of the information gathered in the survey, recommendations for research programs aimed at improving structural test methods can be derived. The approach toward test method development consists of employing laboratory techniques to investigate the most important parameters and complimenting this activity with available analytical techniques. To derive guidelines for simulated environmental conditioning of test samples, the steps are as follows: (1) review applicable ASTM, foreign and international standards; (2) review case studies of conditioning procedures; (3) establish liaison with industry associations and (4) derive user-oriented tables describing recommended procedures.

During FY 74 the state-of-the-art survey was completed and the final draft of a manuscript summarizing the findings was prepared for publication.

Most of the laboratory investigation work planned to enable the development of an improved test method for in-plane compression testing of wall panel prototypes was completed. The laboratory work was supplemented by computer-aided analytical work, the results of which will be included in the proposed standard test method. A first draft of the standard test method was submitted for task group review to ASTM Subcommittee E06.1.2 (concerned with the performance of vertical components).

An evaluation of the presently accepted standard for performing racking tests on wall prototypes was undertaken to establish which parameters were in the most critical need of investigation. Several parameters were identified as a result of the study.

Information germane to the subject of pre-test environmental conditioning was gathered, studied and summarized. Some preliminary organizations work was performed toward categorizing building components according to their use and to building materials that are used in forming these composites.

During FY 75 plans are to publish the state-of-the-art summary; complete a review draft of a report containing guidelines for environmental conditioning of test specimens; prepare a second draft of "Test Method for In-Plane Compression on Wall Panel Specimens"; complete laboratory investigation of racking test method; prepare a report on the results of a questionnaire sent to members of ASTM Committee E-6; and prepare a final report on test method development.

Project Status
Continuing

Project Leader
James G. Gross
301 921-3475

Sponsor
Department of Housing
and Urban Development

Project Number
4608403

Impact Keywords
Construction;
productivity enhancement.

Technical Keywords
Codes and standards.

HUD LONG RANGE RESEARCH--PROGRESSIVE COLLAPSE

Project Status
Continuing

Project Leader
Edgar V. Leyendecker
301 921-3475

Sponsor
Department of Housing
and Urban Development

Project Number
4618488

Impact Keywords
Construction; effective
regulation.

Technical Keywords
Design, structural;
improvement of buildings;
codes and standards.

A series of catastrophic collapses or narrowly averted failures of multistory buildings in the USA, Canada, France, Spain, and England have focused international attention on the need to study the risk to structures from loadings that hitherto have received little attention by designers. These loadings are referred to as abnormal loadings.

The objectives of this project are to develop design criteria to increase the resistance of buildings to progressive collapse and to determine the sources of abnormal loads on buildings.

The catastrophic or progressive collapse of a major portion of a building due to an abnormal loading (such as a gas explosion) could cause many deaths and injuries. Such a progressive collapse could seriously hinder the development of industrialized housing in this country. It is, therefore, essential that the risk of progressive collapse to these and other buildings be fully assessed and criteria for resistance be developed as soon as possible.

The project has been divided into four phases. Phase I is a study of the state-of-the-art. Phase II is a study of the magnitude-distribution-time relationship of abnormal loads on buildings in the U.S. Phase III is a study of building response to abnormal loading and the identification of any needed experimental work. Phase IV is the development, submittal for national comment, and final recommendation of design criteria to increase resistance against progressive collapse.

During the reporting period abnormal loadings on buildings and their frequency of occurrence were studied. Four documenting reports have been issued and a summary report is in preparation: Norman F. Somes, "Abnormal Loadings on Buildings and Progressive Collapse," NBS Interagency Report (NBSIR) 73-221, May, 1973; Eric Burnett, Norman F. Somes and Edgar V. Leyendecker, "Residential Buildings and Gas-Related Explosions," NBSIR 73-208, June, 1973; Stuart Fribush, Deborah Bowser, and Robert Chapman, "Estimates of Vehicular Collisions with Multistory Residential Buildings," NBSIR 73-175, April, 1973; Wayne Steele, Deborah Bowser, and Robert Chapman, "The incidence of Hazardous Material Accidents During Transportation and Storage," NBSIR 73-412, November, 1973. Studies of response of buildings to abnormal loadings are under way with draft reports completed on masonry and flat plate buildings. In addition several talks were given: Norman F. Somes, "Loading and Safety" talk given at the American Concrete Institute Symposium on Industrialized Construction, Ottawa, Canada, October, 1973;

Edgar V. Leyendecker, "Progressive Collapse in Buildings," talk given for NBS-In-Action Series, January 1974; Eric Burnett, Edgar V. Leyendecker, and Norman F. Somes, "Abnormal Loading and Building Safety," American Concrete Institute Symposium on Industrialized Construction, San Francisco, California, April 1974; and Edgar Leyendecker, "Progressive Collapse of Masonry Structures," National Structural Engineering Meeting, American Society of Civil Engineers, Cincinnati, Ohio, April 1974.

The objective of achieving a progressive collapse design criteria is expected to be completed by the middle of the fiscal year with the completion of Phase III above. Phase IV should also be completed by the end of the fiscal year.

STRENGTH OF EXISTING MASONRY WALLS

This project constitutes an extension in scope of the FY 72 NBS study on behalf of the Veterans Administration (VA) to develop procedures for evaluating strength and stiffness properties of masonry wall elements in existing VA hospital building facilities to determine their adequacy in earthquakes.

Topics investigated in FY 74 included (a) development of alternate flexure test methods using small specimens retrieved from existing construction, (b) deflection limitations of non-structural partitions and, (c) numerical calculations for analysis of typical masonry building under earthquake loading.

The approach used was essentially the same as in the original FY 72 study; synthesis of information on masonry pertinent to the subject of interest and available through NBS and other sources, and recommendation of procedures for the specified task in the scope.

The findings of the FY 74 study were merged with those initially investigated in FY 72 into a final report titled "Structural Properties of Masonry in Existing Buildings." Another report, "Evaluation of Structural Properties of Masonry Walls in Existing Buildings," is in review.

Project Status
Concluded

Project Leader
George Fattal
301 921-3475

Sponsor
Veteran's Administration

Project Number
4615408

Impact Keywords
Building design;
construction.

Technical Keywords
Codes and standards.

OCCUPANCY LOADS ON BUILDINGS

Current design practice does not take into consideration the results from incidental local loads induced by occupants.

The approach to this project is: (1) to establish parameters which identify potential abuse conditions leading to local damage of dry-wall construction; (2) to determine whether the stipulated local loads are adequate; and (3) to determine load levels that can be resisted by currently-used building subsystems.

Based on visits to military installations and discussions with base personnel during FY 73 it was found that local damage to dry-wall construction in military housing is most often caused by body impact, kicking and striking with a fist. The task for FY 74 was to develop a test procedure for determining the characteristics of occupant induced impact loads on walls in the laboratory and use this procedure to measure the load characteristics produced by body impact, kicking and hitting with a fist. These data are to be presented in an NBS report to the sponsor.

Project Status
Concluded

Project Leader
James Shaver
301 921-3475

Sponsor
Tri-Services of the
Department of Defense

Project Number
4615404

Impact Keywords
Construction.

Technical Keywords
Codes and standards.

WIND LOADS ON STRUCTURES

Project Status
Continuing

Project Leader
Richard Marshall
301 921-3475

Sponsor
National Bureau of
Standards

Project Number
4615132

Impact Keywords
Building design;
construction; consumer
protection.

Technical Keywords
Codes and standards;
safety.

There is an urgent need for more refined models of the behavior of buildings and other structures subjected to wind forces. Recent trends in design philosophy, use of new materials and innovative construction details have lead to structures with an increased sensitivity to wind effects. As Secretariat of American National Standards Institute Committee A58.1, the NBS has a vital interest in the development of suitable criteria which will ensure the design of buildings which will perform satisfactorily under wind conditions likely to occur during the anticipated life of the structure. The objective of this project is to document the effects of wind on structures and to use this information as the basis for design criteria for inclusion in building codes and standards.

The project involves the use of experimental data currently available and the collection of additional data, either by the use of wind tunnel modeling or by direct measurement in full scale. Along with this, theoretical models will be developed and checked against experimental results.

Results achieved last year include completion of a report on full-scale and wind tunnel measurements of mean and fluctuating pressures on a low-rise building (Montana), completion of study on adequacy of current probabilistic approach to definition of design wind speeds, completion of study on expression of atmospheric turbulence spectra to be used in building design, completion of study on adequacy of methods for determining alongwind response incorporated in modern codes standards, completion of improved automated procedure for determining alongwind response, completion of draft report on variation of mean wind with height in hurricanes, exchanges of technical information with Scientific and Technical Building Center (CSTB) Nantes, and installation of an electro-optical deflection measuring system in the Government Printing Office Tower in London under the Joint Complementary Research Program with the British Research Establishment. In addition the following output resulted from this project: "Wind Spectra and Alongwind Structural Response," paper presented at the New York National Environmental Engineering Meeting, American Society of Civil Engineers, October, 1973; "Wind Loading and Modern Building Codes," and "Wind Research at the National Bureau of Standards" papers presented at Cincinnati National Structural Engineering Meeting, April, 1974; "Probability Distributions of Extreme Wind Loads," paper submitted for possible publication in the Journal of the Structural Division, American Society of Civil Engineers; "A Study of Wind Pressures on a Single-Family Dwelling in Model and Full Scale," paper presented at the International Symposium on Full Scale Measurements of Wind Effects on Tall Buildings and Other Structures, London, Ontario, June, 1974.

HURRICANE EFFECTS ON PORT FACILITIES

To develop the modern design criteria which are the ultimate objective of the project, research and development work is required which involves original contributions to the state of the art and independent, non-routine assessments of available information with the potential of being applied to the needs of the project.

The project requires constant standby readiness for hurricane landfall which the private sector or other agencies do not supply. It is also necessary that an unbiased group without special interests assimilate and evaluate data and existing design criteria. The high level of competence in the wind load area is also a firm foundation for CBT participation.

Progress last year included: (a) identification of ports interested in participating in the program; (b) port surveys and selection of anemometer sites; (c) selection of anemometers and masts to be installed by ports, selection and development of portable field equipment to be used by NBS; (d) liaison with National Weather Service and procedure for alerting NBS staff in the event of a hurricane watch; (e) elements of procedure for evaluating various code provisions on design for wind; and (f) operating procedure for instrumentation team in case a hurricane watch is issued.

In addition the following output resulted: Emil Simiu and Richard D. Marshall, "Wind Loading and Modern Building Codes," presented at American Society of Civil Engineers Structural Meeting, Cincinnati, Ohio, April, 1974; Emil Simiu, "Variation of Mean Winds with Height in Hurricanes," Journal of the Engineering Mechanics Division, American Society of Civil Engineers, Vol. 100, August, 1974; V.C. Patel and J.F. Nash, Technical Report prepared under contract 4-35831, June 30, 1974; Interim Project Status Report, March 1, 1974.

During FY 75 plans are to: (a) collect and analyze field data in the event of a landfall and of the successful completion of mission by NBS instrumentation team and (b) further develop procedures for evaluating code provisions on design for wind. Results obtained that are of general interest to the engineering community will be presented in technical papers. The completion of two such papers is anticipated.

Project Status
Continuing

Project Leader
Emil Simiu
301 921-3475

Sponsor
Maritime Administration

Project Number
4615409

Impact Keywords
Building design.

Technical Keywords
Tropical cyclones and hurricanes.

DESIGN CRITERIA FOR MASONRY

Project Status
Continuing

Project Leader
Felix Yokel
301 921-3475

Sponsor
National Bureau of Standards; National Concrete Masonry Institute; Brick Institute of America; Masonry Institute of America; Tri-Service Building Materials Investigational Program of the Department of Defense.

Project Number
4615130

Impact Keywords
Building design; consumer protection; disaster mitigation.

Technical Keywords
Earthquake; improvement of buildings; concrete structures, reinforced.

A Cooperative Program of Research between Industry and the Federal Government has been established by NBS to develop improved procedures for the design of masonry structures in seismic regions. This project responds to the need for more information on the response of masonry structures to earthquake loads, in order to develop design criteria similar to those presently used for steel and concrete construction.

The work comprises several tasks for which NBS provides management, technical guidance and coordination of the research of the laboratories of NBS, the Brick Institute of America (BIA), the National Concrete Masonry Association (NCMA), and of technical input from NBS, BIA, NCMA and Masonry Institute of America (MIS).

The project has three phases: (1) a state-of-the-art study to compare existing standards, codes, and informal design practice with the state of the art, compile test information, identify gaps in knowledge and information that must be filled by additional research, and develop interim design recommendations; (2) a test program, designed to develop information on such parameters as strength, stiffness, ductility and damping and evaluate the performance of various design details; and (3) the synthesis of results and development of design criteria that can be proposed for adoption in codes and standards.

A draft state of the art report on masonry shear walls was completed. A report on "Strength of Masonry Walls Under Rocking Loads," which includes input from a doctoral student at Brigham Young University who is in the process of summarizing analytical phases. An analytical study was constructed comparing the calculated dynamic response of masonry building to earthquake load with requirements of the Uniform Building Code.

In FY 75 the report entitled "A Failure Hypothesis for Masonry Shearwalls," will be completed and submitted to the Structural Journal of the American Society of Civil Engineers for publication.

The report "Strength of Masonry Walls Under Flexure and Compression," will be published as a Building Science Series (BSS) report. A draft state of the art report on the analysis of coupled shearwalls will be prepared; the planned test program will be conducted; interim design recommendations will be considered. The summary of products is as follows: (1) a BSS report on "Strength of Masonry Walls Under Flexure and Compression," (2) a report on the "Strength of Masonry Walls Under Racking Load," (3) a report on "A Failure Hypothesis for Masonry Shearwalls;" (4) an expanded draft of the state of the art report; (5) execution of a limited test program; and (6) interim design recommendation.

INELASTIC RESPONSE OF BUILDINGS AND STRUCTURAL RESTORATION

A 3-phase project for as many years was envisaged as follows: (1) search and synthesis of existing knowledge on hysteretic behavior of structural elements and on methods of repair; (2) planning and execution of testing-repair-testing program sequence, and; (3) documentation of inelastic response criteria and structural repair procedures.

The project in its original concept was discontinued at the end of January, 1974, primarily as a result of consideration of the following factors: (1) need of additional subsidy and manpower allocation to meet obligations in other ongoing activities, (2) problems involved in reconciling objectives of the two studies relating to hysteretic behavior and repair, and (3) anticipated curtailment of project activities for the balance of current FY due to extended sick leave of key project personnel.

At the time of project termination (January, 1974), 30 percent of the project funds had been expended as follows: (1) 20 percent of the effort had been expended (George Fattal) on existing literature search and preparation of test plan, (2) 10 percent of the effort had been expended (E.V. Leyendecker and Chod) on reduction of test data on precast concrete beam-column connections loaded in the inelastic range. The remaining 70 percent of the effort was diverted as follows: an allocation was made to the masonry program to meet obligations relating to items described under 12(a) and 12(b); an allocation was made to previous obligations on concluding 10-year research (Reichard) on creep and drying shrinkage of lightweight and normal weight concrete.

The following reports were completed during FY 74: George Fattal, Richard Jolley, and Felix Yokel, "Cooperative Masonry Project Status Report," submitted to participating Brick Institute of America, Masonry Association organizations on June 1974 and composed of the following reports: (a) Research Needs in Masonry; (b) Strength of Masonry Walls, a state-of-the-art report; (c) Response of Masonry Buildings to Earthquake Loads; (d) Draft of NBS Racking Test Report; George Fattal and Louis Cattaneo, "Strength of Masonry Walls Under Compression and Flexure," in review.

Project Status
Concluded

Project Leader
George Fattal
301 921-3475

Sponsor
National Bureau of
Standards

Project Number
4615137

Impact Keywords
Construction.

Technical Keywords
Codes and standards;
mechanics of structures.

MICROSTRUCTURE OF INORGANIC MATERIALS

Project Status
Concluded

Project Leader
Gerald A. Sleater
301 921-3371

Sponsor
National Bureau of
Standards

Project Number
4616166

Impact Keywords
Construction, materials.

Technical Keywords
Inorganic chemistry.

Two important aspects of a material's microstructure are its porosity and its heterogeneity. The contribution of both to a material's performance is realized, but how, and through what mechanisms this occurs is not completely understood. Improved understanding of the relationships between microstructure and performance should lead to improved criteria for the selection of building materials.

The objective of this project is to develop quantitative information about relationships between microstructure and the performance and durability of inorganic building materials. These materials include natural stone, concrete, and clay products.

The first types of materials to be investigated will be from available specimens of weathered concrete and natural stone. The porosity of these materials will be characterized through procedures such as light- and scanning electron-microscopy, mercury porosimetry, and X-ray diffraction analysis. When possible, cooperative work will be carried out with other groups at NBS having similar interests. Aging of specimens will be done by accelerated laboratory procedures and by natural weathering.

Nine types of natural stone were obtained, and their pore volume and pore size distributions were obtained through mercury porosimetry. Scanning electron photomicrographs were made of the stones, and their deterioration by air pollutants was simulated in the laboratory. The project has been terminated since the objectives can be met through more specific projects, e.g. Building Stone Preservatives and Inorganic Materials.

SELECTION AND MAINTENANCE OF FLOOR COVERINGS

Project Status
Concluded

Project Leader
Robert G. Mathey
301 921-3407

Sponsor
Naval Civil
Engineering
Laboratory

Project Number
4616441

Impact Keywords
Construction;
materials.

Technical Keywords
Floors.

The Naval Civil Engineering Laboratory (NCEL) has requested that the Center for Building Technology determine the state-of-the-art of information for the selection and maintenance of floor coverings and to prepare a comprehensive plan to provide information which is not available.

During FY 74 pertinent information presently available was updated, organized, and submitted in the form of a state-of-the-art report, "State-of-the-Art for Selection and Maintenance of Floor Coverings," along with project proposals for further research. Such information included first cost installed, maintenance cost at various appearance levels, and expected service life of various types of floor coverings for various locations and degrees of service. The state-of-the-art of test methods relating to appearance, function, and cost of floor coverings was also included in the report.

SIMULATED AND ACTUAL EXPOSURE OF BUILDING MATERIALS

The deterioration of building materials through natural weathering is a serious loss to the national economy. One approach to determining the durability of materials to weathering is to expose samples of the materials in various climates and natural environments known to cause degradation. As the duration of such natural exposure tests is often prohibitively long, a second approach to durability testing is to simulate the more deleterious aspects of weathering in the laboratory, at an accelerated rate. A meaningful building materials test program must include both approaches to the understanding and evaluation of materials durability.

The objective of the project is to provide information about the relationships between the effects of natural weathering and accelerated laboratory weathering on building materials and to make available and maintain the facilities for making weathering tests.

Seven natural weathering exposure stations have been set-up and are maintained by the section. Located at sites from Alaska to Puerto Rico, they encompass a variety of climates and environments deleterious to building materials. Specimens of innovative and traditional building materials from other projects are exposed at these stations. Specimens of the same materials are subjected to accelerated aging in the laboratory. Comparison between the results of natural and accelerated weathering lead to improved understanding of the usefulness and limitations of accelerated weathering tests.

During FY 74 a continuous effort was needed to maintain the exposure stations, to develop optimum specimen transfer to and from the exposure stations, and to set-up on-site monitoring systems--especially for ultraviolet radiation and time of wetness. Accelerated aging apparatus in the laboratory was maintained and updated. Increased knowledge of materials testing was obtained through exchange of information with similar test facilities. Such data was disseminated through NBS reports.

During FY 75 the following accomplishments are expected (1) completion of state-of-the-art report on natural weathering, (2) continued extension of weathering monitoring equipment to additional exposure stations and (3) continued updating of exposure stations and methods of shipping specimens.

Project Status
Continuing

Project Leader
Gerald A. Sleater
301 921-3371

Sponsor
National Bureau of
Standards

Project Number
4616162

Impact Keywords
Quality control

Technical Keywords
Applied climatology

BUILDING STONE PRESERVATIVES

Project Status
Continuing

Project Leader
Gerald A. Sleater
301 921-3371

Sponsor
National Park Service of
the Department of the
Interior

Project Number
4616437

Impact Keywords
Construction; materials.

Technical Keywords
Coatings, general.

Deterioration of historic buildings and monuments has become a serious worldwide problem. Faced with incidents of stone decay in this country, the National Park Service asked the NBS to develop performance criteria for the evaluation of commercial materials (stone preservatives) intended to protect stone against decay. Such criteria will be important to the National Park Service (NPS) in selecting materials for the preservation of national monuments.

Through knowledge of past efforts in stone preservation, the causes of stone decay are learned, thereby enabling choice of proper test parameters for testing the efficacy of preservatives. Various types of stone, treated and untreated with preservatives, are tested in an accelerated laboratory test program incorporating these parameters. The change, or lack of change, in the test specimens is evaluated and the data is used in the establishment of performance criteria (specifications) for stone preservatives.

Background research in the field was used to draw-up a report on stone preservation, as well as to design a test program. Laboratory testing is concentrated on a special test chamber in which cyclic testing of a number of test stone specimens can be carried out; this chamber was constructed and installed in FY 74. Eight and a half tons of stone have been purchased for use in the tests and over 30 different stone preservatives have been obtained from commercial suppliers.

Plans are to (1) complete the laboratory test program, and based upon these results, issue a report to the sponsor listing criteria for the evaluation of stone preservatives and, (2) issue a Building Science Series publication of the test program carried out at NBS and the performance criteria arrived at thereby. Several talks will also be given: "Large Scale Testing of Stone Preservatives," 1974 annual meeting of the Geological Society of America, Miami, November 18-20, 1974; talk, "Testing Stone Preservatives," the International Symposium on the Preservation of Stone, Bologna, Italy, June 19-21, 1974; talk, "Testing of Stone and Measurement of Stone Deterioration," International Union of Testing and Research Laboratories for Materials and Structures, Committee 25, Berlin, Germany, October, 1974.

RHEOLOGY OF ORGANIC BUILDING MATERIALS

The largest class of materials used for roofing in the U.S. is the class of roofing bitumens including both asphalts and coal tar pitches. The asphalt industry is under pressures from the oil shortage and increasing labor and shipping costs which have resulted in changes in the product. Only very limited quality control and consumer specifications have been used in the past and the industry has not advanced its methods of characterization and specification sufficiently rapidly to keep up with the changes in the products. Consequently, roofing problems which have arisen may be due to inadequate purchase specifications. All parties involved in building (manufacturer, builder and buyer) will benefit from accurate, reliable test methods, adequate criteria, and meaningful specifications. Benefits in direct costs and in energy conservation should result from improved specifications and test methods through better controlled processing, good workmanship made easier by use of a uniform product, and longer, more predictable product life.

The objective of the project is to develop means and methods for characterizing roofing bitumens by rheological measurements.

Simple, rapid methods for measuring the viscosity, viscosity-temperature relationship and viscosity-shear rate dependency of bitumens will be developed. Studies will be made on a wide range of samples of roofing bitumens with the new methods to give a picture of the range of values to be expected. Correlation will be sought between these values and performance to provide a basis for the establishment of reasonable criteria. The criteria, test procedures, and product property specification will be submitted for acceptance by the roofing industry.

During FY 74 data was collected from participating members in the round robin test of the NBS roofing bitumen viscosity method. A means for estimating the absolute viscosity from a series of flow tests is being developed. The temperature coefficient of the flow is also being investigated. An informal report to the American Roofing Manufacturer's Association on results to date of round robin test was presented.

Plans for FY 75 are (1) to investigate the feasibility of evaluating viscosity, deviation from Newtonian flow, and the flow-temperature coefficient values for a roofing bitumen with three, single measurements; and (2) to check the accuracy of the NBS roofing bitumen viscosity method against other, well-established methods.

Project Status
Continuing

Project Leader
Max Tryon
301 921-3441

Sponsor
National Bureau of
Standards

Project Number
4616160

Impact Keywords
Conservation; quality
control.

Technical Keywords
Rheological properties.

TEST METHODS--JOINTS IN PLASTIC PIPE

Project Status
New

Project Leader
Max Tryon
301 921-3441

Sponsor
Tri-Services of
the Department
of Defense

Project Number
4615445

Impact Keywords
Construction;
materials; safety

Technical Keywords
Piping systems.

Various plastic pipe systems are presently in use, or proposed for use, in transmitting natural gas, sewage, and steam condensate in power plants at several military installations. Present testing procedures for joint quality is limited to various types of pressure tests upon relatively large sections of installed systems. Numerous failures of systems after passing the existing tests have occurred resulting in high costs and hazards. Many of these failures have been caused by faulty joint construction.

The objective of this project is to provide guidelines and methods for the nondestructive evaluation of plastic pipe joints used in gas, sewer, or steam condensate lines at military installations.

A rapid nondestructive field test for pipe joint quality, especially in cemented joints, would greatly reduce the time of testing and improve the reliability of the piping system. The nondestructive testing approach will include investigation of sonic tests, thermal conduction tests, and thermographic scanning.

Plans are to (1) survey the piping systems and materials used by the military; (2) examine nondestructive test procedures such as sonic tests, thermal conduction tests; etc., for feasibility of joint evaluation; (3) correlate test results with actual burst or leak tests on various joint systems; and (4) report on results with preliminary recommendation for testing joints.

Further work will be needed in the future to test the recommended procedures in the field.

VISCOSITY GRADING CRITERIA FOR ROOFING ASPHALT

Project Status
New

Project Leader
Max Tryon
301 921-3441

Sponsor
Tri-Services of
the Department
of Defense

Project Number
4615444

Impact Keywords
Construction;
materials.

Technical Keywords
Roofs.

The objective of this project is to develop a viscosity grading specification for roofing asphalt as an aid to (a) better quality control and (b) improved application procedures.

The present specifications for roofing asphalt are inadequate to assure that satisfactory roofing asphalts will be supplied for built-up roofing. Recent shortages in asphalt supply and resulting changes in asphalt quality have emphasized the need for tighter specifications. Since the military is presently spending about \$30 million dollars per year on new roof construction, adequate specifications are essential to them.

The road industry is already using viscosity grading for specification purposes. While the system is not directly applicable to roofing needs, it should be adaptable. Quantitative evaluation of the viscosity properties of roofing asphalts in present use, as well as the correlation of these properties with the viscosity at the time of application, will be carried out to establish the viscosity grading criteria.

The program will be carried out through the following series of tasks: (1) a survey of asphalt sources and collection of asphalt types used by the military will be made; (2) test panels will be constructed to military specification for field exposures on asphalts received; (3) viscosity-temperature studies will be performed on each of the asphalts received; and (4) a report giving preliminary recommended criteria and specification data for roofing asphalt for military roofs will be prepared.

POLYMER IMPREGNATED MORTARS AND CONCRETES

Polymer impregnated mortars and concretes are a new class of building materials which have great potential as cost effective building materials. They are also, possible substitutes for potentially more expensive and scarce materials such as steel and wood. However, performance criteria must be established before these materials are widely utilized in building construction. This project will contribute to the knowledge required to establish performance criteria.

The objective of this project was to identify the important microstructural properties which affect the mechanical properties and durability of polymer impregnated mortars and concretes and to develop models to interpret the relationships observed.

The effects of the microstructure of mortars on the performance of the polymer impregnated mortars have been emphasized in the research approach. Specimens with a wide range of microstructural features were prepared by: (1) varying the water to cement ratio; (2) varying the curing conditions and times prior to impregnation; and (3) using different cements. The microstructural properties of unimpregnated and impregnated materials have been determined by such techniques as: porosity and polymer-loading measurements; and scanning electron microscopy. Strength and fracture mechanics studies have been performed using small specimens.

Polymer impregnated materials were found to have compressive and flexural strengths, and moduli of elasticity, which were 3 to 4 times greater than the corresponding unimpregnated materials. The fracture toughness of impregnated mortars were also about 4-fold greater than unimpregnated mortars. The porosities of hardened cement pastes and mortars were substantially decreased through the impregnation process.

The following were also completed: James Clifton and James Fearn, "Porosity and Pore Size Distribution of Unimpregnated and Impregnated Hardened Cement Pastes and Mortars," to be submitted to Cement and Concrete Research; Anthony Evans, James Clifton and Eric Anderson, "Fracture Properties of Unimpregnated and Polymer Impregnated Mortars," to be submitted for publication; a talk by James Clifton, "Polymer Impregnated Mortars and Concretes," talk given at the Institute for Applied Technology Pilot Project Review, June 12, 1974.

Project Status
Concluded

Project Leader
James R. Clifton
301 921-3407

Sponsor
National Bureau of
Standards

Project Number
4616168

Impact Keywords
Construction;
materials

Technical Keywords
Polymer concrete.

PERFORMANCE OF ROOFING

Project Status
Continuing

Project Leader
Robert G. Mathey
301 921-3407

Sponsor
National Bureau of
Standards

Project Number
4616164

Impact Keywords
Construction;
materials.

Technical Keywords
Roofs.

For over 70 years bituminous built-up roofing has been specified by prescriptive type of specifications. Little attention has been given to the mechanical and physical properties of the membrane. Criteria are needed that quantitatively state how the membrane should perform. Producers of roofing products also need criteria so that they can have guidance on what properties are needed for the products they manufacture. Shortages of materials have also shown the need for performance criteria since substitution of materials is often necessary.

The objectives of this project are to develop performance criteria for bituminous built-up roofing. This includes the development of test methods to measure the performance characteristics which effect the behavior of bituminous membrane roofing.

Twenty performance characteristics of built-up roofing membranes were identified; they include tensile strength, coefficient of thermal expansion, flexural strength, tensile fatigue strength, flexural fatigue strength, moisture expansion, effects of moisture on strength, shear strength (horizontal and vertical), impact resistance, notch tensile strength, creep, wind uplift resistance, weather test, fire resistance, ply adhesion, permeability, abrasion resistance, fungus resistance, tearing, and pliability. Test methods are being developed and conducted to measure the performance characteristics that were identified. The level of performance of built-up roofing for the various performance characteristics is also being determined. Development of some standards and test methods is being accomplished through participation in American Society for Testing and Materials Committees D8 and E6.

Test methods and performance criteria were developed for the following attributes: tensile strength, thermal expansion, thermal movement, flexural strength, tensile fatigue strength, flexural fatigue strength, punching shear strength, impact resistance, wind resistance and fire resistance. These criteria are described in the publications listed in Part II.

Also during FY 74 comprehensive research plans were prepared to develop performance criteria for some of the attributes which were identified, especially for the effects of moisture on built-up roof systems. In addition, the following publications were the result of this project: "Proposed Method of Test for Coefficient of Linear Thermal Expansion of Roofing and Waterproofing Membranes," America Society for Testing and Materials Book of Standards, Part 15, 1974; "Preliminary Performance Criteria for Bituminous Membrane Roofing," Proceedings of International Symposium of Roofs and Roofing, 1974, in process for Building Science Series; "Fatigue Tests of Bituminous Membrane Roofing Specimens," in process as a NBS Technical Note; "A Research Program of Effects of Moisture on Roof Systems," presented to sponsor, Naval Civil Engineering Laboratory (NCEL); a letter report "Moisture Effects in Built-up Roofing Assemblies," sent to NCEL; and six letter reports on roof inspections were made to sponsor.

CORROSION OF METALS

Metals and alloys are important constituents of almost all structures (e.g. pipe, electrical wiring, reinforcing bars, steel beams, roofing, siding, etc.) However, the corrosion of metals and alloys is a major problem and the estimated annual loss attributed to corrosion amounts to several billions of dollars (considering all uses), causing the waste of energy and valuable materials. Therefore, protecting metals and alloys from corrosion and selecting the most cost effective materials is of national importance.

The objective of this project is to develop methods to predict and to improve the long-term durabilities of metals and alloys used in buildings.

The research approach is to assess (1) the protective properties of organic and metallic coatings on metallic substrates by use technical methods to measure rates of corrosion, nature of the interface between the substrate and coating, and cohesion and adhesion of the coating; and (2) evaluate existing methods and develop new methods to determine the corrosion state of coated and uncoated metals and to measure the rate of corrosion.

During FY 74 (1) different electrochemical methods (electrical resistance, electrical potential and linear polarization) to determine the corrosion state of metal surfaces and the protective qualities of coatings on metal substrates, were evaluated; (2) a study of the protective properties of zinc on steel rebars (galvanized rebars) embedded in concrete prisms, exposed to different concentrations of Cl⁻, was started (by Mr. Seng Hin Low, a guest worker from Singapore, under the sponsorship of the United Nations); and (3) test specimens of metal siding and roofing panels protected with commonly used and also newly-developed metallic coatings, for use in weather-exposure studies, were obtained from manufacturers.

During FY 75 (1) the study of the protective properties of zinc on steel rebars will be completed; (2) specimens of metal siding and roofing panels protected with metallic coatings will be placed at weather-exposure sites, and (3) problems associated with the durability of metals in buildings will be identified and appropriate solutions investigated.

Project Status
Continuing

Project Leader
James R. Clifton
301 921-3407

Sponsor
National Bureau of
Standards

Project Number
4616167

Impact Keywords
Construction, materials

Technical Keywords
Corrosion prevention

NON—METALLIC COATING FOR CONCRETE REINFORCING STEEL

Project Status
Concluded

Project Leader
James R. Clifton
301 921-3407

Sponsor
Federal Highway
Administration

Project Number
4616433

Impact Keywords
Construction;
materials

Technical Keywords
Electrostatic coatings

The premature deterioration of concrete bridge decks, in 5-10 years, has become a major problem during the past decade. The annual cost of such repairs was estimated to be more than \$70 million in 1972. Much of this deterioration is attributed to corrosion of steel reinforcing bars caused by chloride ions from deicing salts. This project was performed under the auspices of the Federal Highway Administration (FHWA).

The objective of this project was to determine if organic coatings can protect steel reinforcing bars, embedded in concrete bridge decks, from rapid corrosion caused by deicing salts (sodium chloride and calcium chloride).

Organic coatings were selected on a generic basis with epoxy coatings being emphasized. The coatings were subjected to physiochemical screening tests to select the most promising materials. These tests assessed the following: chemical resistances; chloride permeabilities; flexibilities; film integrities; protective qualities; and resistance to physical damage. The most promising materials were included in structural tests to determine if coated rebars can be used in existing bridge designs without affecting the structural integrity of the bridge.

This project was terminated in FY 74 upon completion of the work specified in the contract with the FHWA. Four powder epoxies have been identified as promising coating materials for steel reinforcing bars. Specifications covering coatings to be used on rebars for experimental bridges were issued by FHWA in collaboration with NBS. On the basis of this study, experimental bridges are being constructed using epoxy-coated reinforcing bars. This project resulted in the following outputs: R.G. Mathey and James R. Clifton, "Bond of Coated Reinforcing Bars in Concrete", submitted to the Journal of the American Concrete Institute; James Clifton, Hugh Beeghly, and Robert Mathey, "Nonmetallic Coatings for Concrete Reinforcing Bars," in process as a Building Science Series; talks by James Clifton, "The Creep Characteristics of Epoxy Coated Reinforcing Bars", American Concrete Institute Fall Convention, Ottawa, Ontario, Canada, October 12, 1973; James Clifton, "Nonmetallic Coatings for Concrete Reinforcing Steel," NBS in Action Series, January 24, 1974, at NBS, Gaithersburg.

ORGANIC COATINGS

The work is, in part, sponsored by Tri-Service who have a continuing need to know the performance of new and improved coating systems; the preparation of specifications for these materials, and consultative and advisory services related to coating problems. The development of test methods to evaluate the performance of coatings may be directly related to improved coating performance and reduced maintenance.

The objective of the project is to provide (a) continuing support for Tri-Service investigations for the development of performance standards for surface protection (b) improved coating performance and reduced maintenance and (c) continuing development of test methods applicable to the evaluation of coating performance.

Laboratory tests and field inspections to assess the performance of new organic coatings. In order to measure the degradative chemical and physical changes occurring during accelerated/natural aging of coatings, gas and liquid chromatography, infrared and atomic absorbance spectrophotometric methods are used. Test methods are developed to determine performance characteristics applicable to American Society for Testing and Materials (ASTM) standard test methods, Federal Test Methods Standard 141, test methods and coatings specifications. During FY 74 the following were completed: "Analyzing Liquid Latex Paint," Paint Varnish Publication, September and October, 1973; Revision to Manual, "Paints and Protective Coatings," submitted to the Air Force for publication; and revisions to Federal Specifications TT-P-001510, TT-F1098, TT-P-29 which were submitted to GSA.

Consultative services have been provided as requested. The Tri-Service manual "Paints and Protective Coatings" was revised. Specifications have been submitted to General Services Administration. Laboratory and field testing were established to examine the performance of latex primers for wood and mercury-free fungicides. In cooperation with ASTM D-1, CBT participated in test methods for mold resistance, gloss and reflectance measurements porosity, stain removal, analysis of heavy metals in low concentration, etc. Methods of resin analysis have been applied to coatings specifications. Literature on the effects of air pollution on coatings has been reviewed and laboratory studies initiated.

During FY 75 the following are expected to be completed: specifications for lead-free latex primer for wood; specification for latex coating system for metal; specification for lead-free corrosion inhibitive primer; final report (2 year study) on performance of coatings containing non-mercurial fungicides; and a report on effects of atmospheric pollutants on the performance of coatings.

Project Status
Continuing

Project Leader
Paul G. Campbell
301 921-3441

Sponsor
National Bureau of
Standards, Tri-
Services of the
Department of
Defense

Project Number
4616165

Impact Keywords
Construction; materials.

Technical Keywords
Organic, general.

INORGANIC BUILDING MATERIALS

Project Status
Continuing

Project Leader
James R. Clifton
301 921-3407

Sponsor
National Bureau of
Standards

Project Number
4616161

Impact keywords
Materials utilization.

Technical Keywords
Construction materials.

The performance of inorganic building materials (concrete, polymer impregnated mortar and concrete, gypsum, lime, brick, stone, etc.) can be improved by knowledge of the relationships between compositions and microstructural features, and performance. This knowledge will provide a basis for the establishment of performance criteria, which will benefit the building industry and consumer. Furthermore, these performance criteria should lead (1) to effective material substitutions (ex. polymer impregnated concretes to replace steel and wood); and (2) to the utilization of only the necessary amount of material in structures, thereby resulting in material conservation and reduced energy consumption.

The objective of this project is to determine the influence of chemical and phase compositions, and important microstructural features of inorganic building materials upon their mechanical properties and durabilities.

The effects of variations in composition and microstructure on the performance of inorganic building materials is being ascertained in various parts of this project. Technical methods are being used to determine the porosity, phase composition, mechanical properties and durabilities of materials. Typical methods used include: optical and scanning electron microscopy; porosity determinations; tensile and compressive strength measurements; fracture mechanics techniques; thermal analysis; and x-ray diffraction. The durabilities of materials to freeze-thaw cycles, water, a wide range of temperatures, etc. are also being investigated in this project.

During FY 74 (1) a 14-year weather exposure study on the dimensional stability of masonry walls was completed; (2) results of the study on the durability of a series of over 450 concrete specimens fabricated from 199 different cements have been evaluated; (3) the bond strength between epoxy-coated bars and concrete have been measured by pullout tests, and submitted for publication in the Journal of the American Concrete Institute; and (4) a 10-year study performed at NBS on the performance of concrete at high temperatures has been assimilated to publish in the open literature, as requested by many material scientists. The following were also presented: James R. Clifton, Bruce Foster and Ray Clevenger, "Dimensional Stability of Masonry Walls," American Society for Testing and Materials (ASTM) Special Technical Publication, in process; and a talk presented by James R. Clifton, "Dimensional Stability of Masonry Walls," 1974 Annual Meeting of ASTM, June 25, 1974, Washington, D.C.

During FY 75 plans are to (1) study the effects of cure time and cement to sand ratio on the mechanical properties of polymer impregnated mortars; (2) study the stress-strain relationships for polymer impregnated fiber-reinforced mortars; (3) continue a study on the creep characteristics of coated and uncoated bars in concrete; (4) draft the report on the weather-exposure durabilities of concrete and (5) draft the report on the performance of concrete exposed to high temperatures.

DURABILITY PREDICTION METHODOLOGY

The objective of this project is to develop a general methodology for the prediction of the durability of building components and materials and to apply the methodology to selected components and materials.

Short-term tests are seldom satisfactory for predicting long-term performance. Thus, there is a need to improve durability prediction techniques. A general methodology for durability prediction would be very valuable as an aid to the evaluation of the durability of innovative building components and materials. A methodology which is being developed in a companion project is limited to exterior building components and materials. It will fill a great need in the area of durability prediction and facilitate the acceptance of new building components and materials.

The first task of the project will be to outline a general methodology for durability testing and to identify properties, degradation mechanisms, and environmental factors of importance. The second task will involve preparing matrices to relate these various parameters. The third task will consist of applying the methodology to existing durability related projects.

Project Status
New

Project Leader
Larry Masters
301 921-3371

Sponsor
National Bureau of
Standards

Project Number
4615160

Impact Keywords
Construction;
materials.

Technical Keywords
Durability and
deterioration;
weathering.

EVALUATION OF PLASTIC WALL COVERING MATERIALS

Project Status
Concluded

Project Leader
Paul G. Campbell

Sponsor
Tri-Services of the
Department of Defense

Project Number
4616440

Impact Keywords
Construction; materials.

Technical Keywords
Residential.

The use of vinyl wall covering materials is increasing and these materials are comparatively high-cost items expected to have superior performance characteristics. However, there is relatively little quantitative information available on their performance. Knowledge of the behavior of various backing fabrics, coating textures, color patterns, and protective overlays is also lacking. Some problems have been encountered in the performance of materials which meet the Federal Specification for Vinyl Coated Wallcovering, CCC-W-408A, which is the basis for government purchase of this type material.

The objective of this project is to establish performance criteria for vinyl wallcovering materials which relate to abrasion resistance, stain removal, washability, fungus resistance, etc. The data obtained will be used as a basis for revision of the vinyl wallcovering specification, Fed. Spec. CCC-408A.

The approach has been to obtain selected wallcoverings from commercial suppliers and to test them for abrasion resistance, stain removal, washability and mildew resistance. The data have been used to develop performance criteria for wallcoverings. The results will be the basis for recommendations for a revision of Fed. Spec. CCC-W-408A.

The planned testing has been completed and the final report is being prepared. The report will be an NBSIR report to the sponsor and it will include recommendations for the revision of Fed. Spec. CCC-W-408A. With completion of the work, the project is being terminated.

CORROSION CONTROL—PIPING— MILITARY FACILITIES

Project Status
New

Project Leader
Ramon Cilimberg
301 921-3441

Sponsor
Tri-Services of
the Department
of Defense

Project Number
4615446

Impact Keywords
Defense; materials.

Technical Keywords
Aqueous corrosion.

The cost of corrosion in the United States has been estimated at \$8 billion per year. Aside from the cost in dollars, corrosion definitely contributes to the depletion of natural resources and energy supply. Examples of this depletion are the iron ore required to replace corroded steel and the four tons of coal required to produce each ton of steel.

The objective of this project is to minimize corrosion of piping in military facilities by recommending feasible and economical corrosion control methods based on field and laboratory evaluation of problems with existing systems.

During FY 75 corrosion problems associated with piping in military facilities will be identified. Field inspections of preselected piping facilities will be carried out and supported by laboratory tests and technical analysis. Methods for minimizing corrosion in existing military facilities will be recommended and design guidelines for future facilities will be provided.

FIELD SURVEY OF ROOFING

The Tri-Services (Army, Navy, and Air Force) requested that the National Bureau of Standards conduct a comprehensive study of roofing in the field to give Headquarters engineering personnel an opinion of the performance of roofing and to assist them in their decision making on the selection of roofing systems. In addition, information from a survey of roofing at military installations would assist engineering personnel in the repair and maintenance of roofs.

The objective of this project is to inspect various types of roofing in a variety of climates to determine in general the performance of roofing systems and the effects of various environments on the behavior of comparable roofing systems, to identify problems for various types of roofing systems, to recommend general solutions to these problems and also, to recommend roofing systems that perform satisfactorily in various climates.

In cooperation with Headquarters U.S. Air Force; U.S. Army; and Naval Facilities, U.S. Navy, copies of a technical questionnaire on the performance of roofs and roof problems encountered were sent to 100 selected bases. Based on the results of the questionnaire, bases were selected for field inspection of roofing. Inspections were made at 16 military installations, including bases in the North East, Middle Atlantic, Midwest and offshore Pacific regions.

A draft of a report was prepared on the findings of the roof survey and recommendations for obtaining improved roofing performance. The report is to be published.

Project Status
Concluded

Project Leader
Phillip A. Cramp
301 921-3371

Sponsor
Tri-Services of
the Department
of Defense

Project Number
4616436

Impact Keywords
Construction;
materials.

Technical Keywords
Inspection; roofs.

PORCELAIN ENAMEL INSTITUTE RESEARCH ASSOCIATESHIP

The porcelain enamel industry has a continuing need for the development of quality control tests related to porcelain enamel performance and durability. Through the PEI (Porcelain Enamel Institute) Research Associateship established at NBS, the industry could draw on the extensive resources of NBS to help with its test development program.

Porcelain enamel samples manufactured by various companies were evaluated in the laboratory and in outdoor exposures to provide data upon which quality control tests could be based. New test methods were developed and evaluated in collaboration with member companies of PEI.

Reports on "The Weather Resistance of Porcelain Enamel: 15-year Inspection of the 1956 Exposure Test" and "The Adherence of Porcelain Enamel to Aluminum" were completed and submitted for publication in the NBS Building Science Series.

Project Status
Concluded

Project Leader
Geoffrey Frohnsdorff
301 921-3458

Sponsor
Porcelain Enamel
Institute

Project Number
4616571

Impact Keywords
Construction; materials.

Technical Keywords
Ceramic matrix.

HUD LONG RANGE RESEARCH—GRAFFITI

Project Status
Continuing

Project Leader
James G. Gross
301 921-3126

Sponsor
Department of Housing
and Urban Development

Project Number
4615442

Impact Keywords
Construction;
aesthetics.

Technical Keywords
Testing.

Graffiti removal is a costly maintenance problem for the Maintenance Engineering Branch of Housing Management of the Department of Housing and Urban Development (HUD) and for others. Potential advantages of the studies in the public housing area would include cost benefits by the reduction of maintenance costs, improvements in surface appearance and performance, and the provision of a basis for performance criteria which would serve as a guide for HUD and the general public.

The objective of this project is to evaluate currently available graffiti removal techniques and graffiti-resistant materials and to recommend performance criteria for their selection.

The initial approach involves preparation of a report on currently used graffiti removal procedures and an evaluation and identification of critical performance characteristics. This will be followed by laboratory evaluation of graffiti removal procedures and comparison of performance and durability characteristics using substrates and marking materials selected on the basis of field experience.

A letter report was prepared on critical performance requirements related to affected substrate, types of marking devices, and cleanability. The preliminary evaluation of graffiti removers and graffiti-resistant coatings was completed. Included were identification of products suitable for graffiti-removal and suitable graffiti-resistant coatings, compatibility between remover and substrate, characterization of physical properties, and natural and accelerated weathering tests to measure durability of coatings.

The following achievements are planned for FY 75: (a) a letter report on the effectiveness of graffiti removal methods and level of performance of graffiti-resistant coatings; and (b) a final report including comparison of performance and durability characteristics of graffiti-resistant coatings, and recommendations for the development of performance criteria and measurement methodology.

HUD LONG RANGE RESEARCH— ACCELERATED AGING

A general methodology will be outlined and then detailed by identifying materials properties, possible degradation mechanisms and environmental factors of importance. Matrices will be used to relate these properties, mechanisms and environmental factors. The use of the methodology will be demonstrated using selected structural sandwich panels comprised of various materials such as plastics, adhesives, metals and foam.

The objectives of the project are to develop a general methodology for durability prediction of exterior building components and materials and to demonstrate the use of methodology by applying it to selected structural sandwich panels.

Durability or long-term performance is frequently predicted on the basis of short-term tests designed for specific components in materials. However, the predictions are seldom satisfactorily accurate. There is a need to develop a general methodology for durability prediction so that all possible factors affecting the durability can be identified and considered in the tests. Completion of the project will have considerable economic impact by paving the way for durability evaluations of failures and will assist the sponsor, in evaluating durability.

During FY 74 methodology was outlined and numerous matrices prepared to assist in interrelating properties, mechanisms and environmental factors. The methodology was applied to two types of panels. A comprehensive study of existing climatological and weather data for use in durability testing was completed. Samples of selected sandwich panels were erected at various outdoor exposure test sites to obtain natural aging data. Accelerated tests were begun on several materials comprising the panels. A publication by Larry Masters, "The Use of Climatological and Weathering Data in Durability Testing of Building Components and Materials," NBS Technical Note, June 1974 was also completed.

During FY 75 the general methodology will be improved by applying it to additional components and materials. Additional accelerated and natural aging tests will be conducted. Reports summarizing the laboratory and field studies will be prepared.

Project Status
Continuing

Project Leader
James G. Gross
301 921-3126

Sponsor
Department of Housing
and Urban Development

Project Number
4608490

Impact Keywords
Construction; effective
regulation.

Technical Keywords
Aging, materials; test
methods, materials.

HUD LONG RANGE RESEARCH--WATERPROOFING

Project Status
Continuing

Project Leader
James G. Gross
301 921-3458

Sponsor
Department of Housing
and Urban Development

Project Number
4615443

Impact Keywords
Construction.

Technical Keywords
Testing.

Water damage to buildings or their contents is a serious maintenance problem. Use of clear waterproofing treatments on exterior masonry surfaces can provide protection from water damage without seriously affecting the original appearance. It can also affect maintenance cost economies. The results of this work will be directly applicable to maintenance practices in the public housing area.

The objective of this project is to evaluate the water resistance of proprietary clear coatings as applied to the various masonry surfaces encountered in the public housing area and to establish performance criteria.

Small scale laboratory tests for resistance to wind-driven rain will be applied to masonry units treated with proprietary clear waterproofing surface treatments. Treated masonry specimens will also be subjected to temperature cycling, Weather-Ometer exposures and water exposures to provide measures of treatment durability, water repellency and permeability.

During FY 74 a letter report on the range of commercially available clear waterproofing materials was prepared. Over 50 materials were included and the generic resin types and contents were identified. Water absorption tests on brick and concrete masonry block were completed.

During FY 75 plans are to write a letter report on laboratory studies on the initial effectiveness of waterproofing coatings, application procedures, and survey results and a final report covering durability characteristics, with recommendations for performance criteria and for improved measurement and application techniques.

HUD LONG RANGE RESEARCH--INNOVATIVE COATING SYSTEMS

Project Status
Concluded

Project Leader
James G. Gross
301 921-3458

Sponsor
Department of Housing
and Urban Development

Project Number
4608403

Impact Keywords
Construction; quality
control.

Technical Keywords
Paint, general.

Laboratory tests were conducted to determine the performance characteristics of representative quick-drying, interior latex paints. Comparison of performance and durability characteristics of this material with other interior coatings were utilized for the application of performance criteria and the basis for the preparation of a coatings specification.

The advantages, potentially, to the use of such a paint in the Maintenance Engineering Branch would produce cost benefits relating to application, clean up, and improved performance and durability of the coating.

A proposed specification for quick-drying, interior latex paint was submitted to HUD and published as HUD-HM Specification No. 4. The project was completed with its publication.

BUILDING JOINT SEALANTS

Premature failure of sealants in buildings results in damaged interiors followed by costly repairs and continuous maintenance, as well as efficiency loss in heating and cooling systems.

The objective of this project is to obtain basic laboratory, performance, and exposure data on building joint sealants; to develop performance requirements and test methods for specifications; to issue guides for recommended practices which will help designers select the proper sealant as related to joint design, joint movement and level of performance; to advise sponsors on all problems related to sealants.

The need for durable sealants is critical because of curtain wall designs, large thin panels, modular construction and use of high expansivity materials. Large dimensional changes occurring in buildings create situations where the joint sealant is most important in leakage control. Also, the present use by architects of large deck areas which serve as roofs for habitable areas, garages, storage rooms, etc. has emphasized the need for better sealants.

The sponsor is kept fully informed on the latest developments on sealant test methods, specifications, practices, etc. This information is obtained by laboratory and field evaluation of new sealants and by participation in leading standards-making organizations, e.g. American Society for Testing and Materials, American Concrete Institute, Canadian Government Specifications Board, etc. Cooperation with architects, government agencies, producers, organizations such as Adhesives and Sealants Council, National Paint and Coatings Associations, also universities, and foreign groups relating to sealant research is maintained on a continuous basis; consultation is continuously provided to the sponsors.

During FY 74 researchers conducted and completed a second round robin test with 4 labs for peel adhesion of elastomeric sealants; completed final versions of 3 standard ASTM test methods - Effect of UV, Effect of Heat Aging and Peel Adhesion of Chemically Cured Sealants; submitted all tests for ASTM Society ballot; completed second draft of Recommended Practices for Chemically Cured Sealants (ASTM); continued cooperation with 2 producers in evaluation of new high range sealants capable of resisting $\pm 50\%$ joint movement and continued evaluation of numerous sealants to guide sponsors in their procurement. A one-day Federal Workshop was sponsored March 5, 1974.

During FY 75 plans are to complete evaluation of new $\pm 50\%$ class of sealants followed by recommendation for inclusion of such class in Federal and ASTM specification; attempt completion of ASTM specification on Recommended Practices for chemically cured sealants; and revise and upgrade Federal Specifications on sealants.

Project Status
Continuing

Project Leader
Arthur Hockman
301 921-3407

Sponsor
Tri-Services of the
Department of Defense

Project Number
4616431

Impact Keywords
Construction; materials.

Technical Keywords
Joining and bonding,
general.

ALUMINUM WIRE AND GROUNDING

Project Status
Continuing

Project Leader
William C. Cullen
301 921-2196

Sponsor
Consumer Product Safety
Commission

Project Number
4615370

Impact Keywords
Consumer protection; fire
research; housing.

Technical Keywords
Power transmission
system.

A number of fire marshalls and consumer groups have reported that aluminum wiring used in electrical circuits may lead to overheated receptacles and switches and, subsequently, to fires. Thus, there is a need to determine the magnitude of the problem and to identify the failure mechanisms so that techniques for reducing the hazard can be recommended. The successful completion of the project will benefit homeowners who have aluminum wiring and will help fulfill the mission of the sponsor, the Consumer Products Safety Commission. Other NBS groups are conducting research to identify the magnitude of the problem and the acceptability of proposed fixes.

A number of factors have been identified which may be important in leading to overheated devices, and possible failure mechanisms have been hypothesized. Laboratory studies have been conducted to determine the effects of screw torque, screw composition, wire composition, salt environment, and polyvinyl chloride wiring insulation decomposition. Overheated devices from a burned home and from laboratory tests have been studied metallographically. Studies have also been conducted to identify the conditions necessary to start fires from an overheated electrical device. Although most tests have been short-term, long-term tests have been started.

During FY 75 the factors which could lead to overheated devices will be identified and possible failure mechanisms hypothesized. Laboratory and field studies will be conducted to determine the importance of the various factors. The studies will be conducted to confirm the hypothesized failure mechanisms. The laboratory tests will emphasize the comparisons between results obtained with aluminum and copper wire, and with steel and brass binding head screws.

CONSUMER PRODUCT SAFETY COMMISSION-- ARCHITECTURAL GLASS

Project Status
Continuing

Project Leader
Sanford C. Adler
301 921-2196

Sponsor
Consumer Product
Safety Commission

Project Number
4610372

Impact Keywords
Consumer protection;
environmental hazards;
hazards in the home.

Technical Keywords
Architectural; safety;
windows.

The Consumer Product Safety Commission (CPSC) has found that architectural glass products present an unreasonable risk of injury to consumers and has asked NBS to give them technical support in the development of a National Standard.

During FY 74 a "Background Report on Architectural Glass" was completed which included: (a) a historical perspective on the life safety problems associated with architectural glass products; (b) a review of accident data and identification of principle causes of "glass" accidents; (c) a survey of nearly 100 glass-related standards and identification of 35 unique test methods; and (d) a suggested guide for the evaluation of offers to use an existing standard or develop a new standard for architectural glass.

During FY 75 NBS will provide technical support to the CPSC which has chosen the Consumer Safety Glazing Committee to develop a National Standard for Architectural Glass. NBS support will include monitoring the development of the standard and verification of the suitability of test methods developed.

SAFETY IN CONSTRUCTION AND OCCUPANCY OF BUILDINGS

The creation of Occupational Safety and Health Administration in the Department of Labor as well as the Consumer Product Safety Commission in recent years is ample evidence of the affirmative action position the Federal government has taken to reduce accidents for workmen and for people engaged in ordinary activities. Safety during building construction and occupancy is a natural concern of the Center for Building Technology. Human lives can be saved.

The objective of this project is to conduct research both in the laboratory and in the field in order to develop test methods, criteria and standards to reduce death and injury losses in building and construction accidents.

Work will be carried out in cooperation with Federal organizations concerned with construction, building and fire safety, (including but not limited to the Occupational Safety and Health Administration and the Consumer Products Safety Commission) as well as recognized code and standards-making bodies and concerned industries. The purpose of this work will be to identify research needed to develop a technical base for current and proposed standards in the areas of accident, fire and life safety during construction and occupation of buildings and structures.

Field and laboratory studies will be conducted to develop test methods, and criteria which can be incorporated into standards concerning accident, fire and life safety requirements in the construction and occupancy of buildings, including residences.

Support and technical assistance will be provided to organizations in both the private and public sectors to assist in the development of useful, meaningful and economical safety standards for construction of buildings and for the building's occupants after construction.

During FY 74 office and laboratory facilities were set up. Three staff members were hired. Six reports were prepared under this project in FY 74, three were from outside consultants by contract and three were by in-house staff. Technical assistance to the Consumer Product Safety Commission was provided.

Plans for FY 75 are to continue development of the Building Safety Section's capability to conduct research and provide technical assistance primarily to federal organizations. Performance yardsticks will be formulated for building safety, and studies for safety standards will be initiated for formwork for concrete construction and for shoring for excavations.

Project Status
Continuing

Project Leader
James O. Bryson
301 921-3851

Sponsor
National Bureau of
Standards

Project Number
4615200

Impact Keywords
Housing; safety.

Technical Keywords
Construction, general;
safety.

SLIP RESISTANCE OF FLOORING

Project Status
Continuing

Project Leader
James O. Bryson
301 921-2196

Sponsor
National Bureau of
Standards

Project Number
4615200

Impact Keywords
Consumer protection;
housing; occupational
safety

Technical Keywords
Floors; safety.

The study is needed because slippery floors are a large contributor to high casualty figures resulting from falls and no well established or generally accepted slipperiness standards are presently available. Slipperiness standards will help reduce these casualties and will assist in the fulfillment of the goals of the Building Safety Section.

The objective of the project is to develop the technical basis and test method for a safety standard for floor slipperiness.

The approach will be to obtain a reliable, portable device to measure a fundamental property of floors and flooring materials that can be related directly to slipperiness and then use this device to establish standards for this fundamental property. The device will either be selected by evaluating available models or, if necessary, will be developed.

In FY 74 the state-of-the-art was determined by searching the literature and by visiting several testing laboratories currently active in floor slipperiness studies. Preliminary laboratory evaluation of the three most promising test methods were completed, using three commonly used types of flooring material.

A report of these activities "Preliminary Study of the Slipperiness of Flooring" has been prepared and will be issued as an NBSIR report.

In FY 75 the program is addressed to the four areas that follow: (1) the existing literature on human locomotion is being studied and researchers in that field are being polled to establish which coefficient of friction (static or dynamic) should be measured and under what conditions it should be measured, (2) two new slipperiness testers are being developed: a portable version of the James Tester and a wholly new torque type tester. These along with existing testers, will be evaluated to arrive at a tester suitable for meeting the requirements of Item 1, (3) several synthetic shoe sole materials will be evaluated to see if they are more consistent than leather and if they can be reconditioned by merely washing with a suitable solvent, (4) several representative samples of bathroom and swimming pool surfaces will be studied to determine the coefficient of friction between them and bare feet (dry, wet and soapy). Also, several synthetic materials will be evaluated for possible simulation of bare feet in a standard slipperiness tester.

SAFETY RESEARCH ON STAIRS, RAMPS AND LANDINGS

The aim is to reduce the frequency and severity of stair and landing accidents--particularly among young children and the elderly, who share an inordinate number of the 356,000 hospital-treated injuries last year. The ultimate benefactor will be anyone who uses stairs and is thereby subject to an accident and disabling injury. Finally, it extends CBT's application of the performance concept into the interface between the built environment and human behavior.

The objective is to determine the relative contribution of stair design and of human errors in behavior associated with stair, ramp and landing accidents and to develop performance criteria and user guidelines to reduce the frequency and severity of such accidents.

The approach is to (1) review literature on epidemiology, biomechanics, slip-resistance, and perception; (2) analyze stair, ramp, and landing accidents surveyed by the National Electronic Injury Surveillance System and others; and (3) analyze video tapes on stairs in public settings against a working model of stair and ramp behavior and accidents which has been developed. The model posits direct relationships between (1) user expectations, sensations, reflexes, and movement habits; (2) the physical attributes of stairs and their settings; and (3) potentials for severity of accidents. Analysis of gait orientation, synchrony, and channeling using video tapes and films are being used to identify the critical design and construction tolerances conducive to successful stair and ramp use. A survey of stair and ramp use patterns and accident histories by age, sex and socio-economic status and an inventory of the physical quality of stairs and ramps are also being conducted. These behavioral and physical analyses will be used in preparing user guidelines and for performance criteria for stairs and landings.

During FY 74 a literature review, annotated bibliography, and glossary, were completed. Two iterations of the accident behavior report were submitted. Preliminary analyses of the NEISS data on stair accidents and a review of model codes and minimum property standards were completed. Detailed video tape data has been collected. A contract for the stair use survey and stair quality inventory has commenced.

During FY 75 plans are to complete stair usage and accident analysis of first video tapes; attend code agency and Federal agency conference on stair safety; complete user guidelines for stair usage; draft of Interim Performance Criteria; and revise Interim Performance Criteria.

Project Status
Continuing

Project Leader
John Archea
301 921-3595

Sponsor
Consumer Product
Safety Commission

Project Number
4637410

Impact Keywords
Consumer protection;
hazards in the home.

Technical Keywords
Architecture and design;
codes and standards;
general buildings; human
performance; stair
component.

SECURITY SYSTEMS

Project Status
Continuing

Project Leader
John S. Stroik
301 921-3595

Sponsor
National Institute of
Law Enforcement and
Criminal Justice of
the Department of
Justice

Project Number
4637402

Impact Keywords
Construction; crime
prevention; personal
security.

Technical Keywords
Architecture and design;
codes and standards; doors;
residential buildings;
testing

In order to reduce the number of burglaries, the National Institute of Law Enforcement and Criminal Justice (NILECS) has funded this project to develop performance standards and guidelines for door and window security. The standards will be used in building codes to insure that doors and windows in new buildings meet a specified performance level. The guidelines will be used by the public to improve existing doors and windows.

Analysis of burglary techniques and historical data, result in a breakdown of burglary attacks into categories and classes. Tests are then developed corresponding to, and duplicating, the attacks so categorized. Doors, windows, and components, passing tests can then be rated at a level corresponding to the class of burglary attacks resisted. In addition, adequate numbers of doors, windows and components, including add on devices will be tested in order to prepare guidelines for use by the general public. This guideline will provide information to enable residents and shopkeepers to establish the class ratings for their doors and windows and if necessary, intelligently improve these ratings.

In FY 74 the following were completed: (1) final draft of the "Performance Standards for Physical Security of Door Assemblies and Components"; and (2) rough draft of the "Performance Standards for Physical Security of Window Assemblies and Components"; talks - John S. Stroik, "Development of Security Standards," Boston, American Society for Testing and Materials Committee F-12, October 17, 1973; John S. Stroik, "Door and Window Security Standards," National Woodwork Manufacturers Association Annual Meeting, Mexico City, February 6, 7, 8, 1974; John Stroik, Robert Kapsch, John Archea, Thomas Reichard and others, "Security for Buildings," NBS Federal Workshop on Building Science and Technology, February 5, 1974; various news reports in newspapers, magazines and television.

During FY 75 plans are to complete reviews and publish NILECJ Door Standard I; complete Window Standard draft; and complete reviews and publish NILECJ Window Standard.

CPSC (DOOR STUDIES)

Doorways have been identified by the Consumer Product Safety Commission as the third leading consumer product directly involved in accidents. Approximately 135,000 persons received emergency room treatment in the U.S., during 1973, for injuries associated with doorways. The Consumer Product Safety Commission (CPSC) has funded and directed that this project investigate the nature of "door accidents" and provide means to reduce them. This project's output of standards, guidelines and reports will be used by CPSC to remove dangerous doorways from the market, insure that new doorways meet prescribed standards, and provide data for the public to enhance existing door safety.

The objective of this project is to develop criteria, standards and guidelines which, when used, will consequently result in the reduction of both frequency and severity of accidents related to doorways.

Two classes of causal factors converge for doorway accidents, namely, behavior and environment. The approach, then, is to first identify those aspects of doorway systems or environment that cause or encourage behavior resulting in accidents. In order to do this it is necessary first to examine as distinct the behavioral patterns of users, and the specific dimensions and properties of doorway settings involved in accidents. Then it is possible using data collected through various methods, to assess specific factors that will reduce accidents. Finally this assessment can be translated into the form of recommendations, standards and guidelines.

A contract has been let out and work is presently under way to review and assess interviews with doorway accident victims.

Plans for FY 75 include a preliminary review of doors and door accidents to establish a behavioral model; and initial report on door accidents for both physical and human aspects; expansion of this report to include analysis of video taping and field observations of doors, door usage and door accidents; and interim performance criteria for door design and construction.

Project Status
Continuing

Project Leader
Carl A. Johnson
301 921-3595

Sponsor
Consumer Products Safety
Commission

Project Number
4630411

Impact Keywords
Consumer protection;
construction; hazards
in the home.

Technical Keywords
Codes and standards;
doors; buildings,
general.

MODULAR INTEGRATED UTILITY SYSTEMS PROGRAMMATIC SUPPORT

Project Status

New

Project Leader

Clinton W. Phillips

Sponsor

Department of Housing
and Urban Development

Project Number

4606375

Impact Keywords

Construction
management.

Technical Keywords

Utilities.

Accomplishment of HUD-MIUS program objectives requires close coordination and monitoring of the diverse efforts of the eight agencies involved in addition to continuous technical overview and development of the program.

NBS, as a designated key agency in the HUD-MIUS program, is best suited to provide this coordination, monitoring and overview to the extent delegated by HUD. An effort to achieve the programmatic support objectives has been implemented at NBS.

The objective of this project is to provide HUD with management support, technical overview and program representation capability; and to implement, operate and maintain a management and technical information system for HUD.

The on-going programmatic support activity includes operation of management information systems and other program support, interagency coordination, consultation and representational activities. Examples of the specific tasks involved in the management information systems include: implementation and maintenance of information systems for interagency technical task monitoring for the monthly interagency HUD-MIUS level II program management and review board meeting; preparation of a MIUS technical reference file including abstracts of up to 10,000 reference technical articles, books, etc. concerning all aspects of utility systems design, planning, analysis and installation; implementation and maintenance of a monthly clip-sheet services for all members of the HUD-MIUS project - technical and non-technical news items are included in this service; and implementation and maintenance of a control room including an interagency management information system for technical, fiscal and schedule monitoring of the overall HUD-MIUS program. Examples of tasks involved in the other aspects of programmatic support include: presenting the MIUS concept in talks, discussions and articles prepared for professional societies, trade organizations, community groups, etc.; assisting and/or representing HUD in management meetings with other agency participants to further plan, define, implement, and schedule new and on-going MIUS program task efforts; coordinating industry/government meetings relative to program.

During FY 74 level II information systems were developed, accepted by HUD, refined and continuously maintained; literature searching for data and final organizing of the MIUS technical reference file was completed. The monthly clip-sheet service was implemented and maintained; and an initial program control and monitoring information system was developed and maintained.

Key support to HUD in development of MIUS participating agency roles, tasks and schedules was provided. HUD was represented in presenting the MIUS program and concept to various outside technical groups.

Plans are to maintain level II information systems and the clip-sheet service-continuing task; to duplicate and distribute the reference file to HUD-MIUS participating agencies (August, 1974) to refine and expand the initial program control and monitoring information system into a MIUS control room display technique at NBS - October, 1974; to continue other programmatic support tasks.

MODULAR INTEGRATED UTILITY SYSTEMS DESIGN, ANALYSIS AND TECHNICAL SUPPORT

Although the principal technical study resources of the Department of Housing and Urban Development (HUD) MIUS program have been lodged in participating agencies, technical study efforts are needed at NBS to perform certain studies not being undertaken by other participating agencies, to knit together the technical output of diverse groups, to assist HUD in the technical direction of the program and to review other participating documentation for publication.

The objective of this project is to analyze and evaluate all aspects of the MIUS concept particularly with regard to providing HUD technical data for the planning of the overall HUD-MIUS Program, to provide analytical and experimental basis to support other MIUS projects, and to provide to HUD an overall technical overview and review function for the technical activities of the other participants in the HUD-MIUS Program.

Three efforts have been identified under the Design, Analysis and Technical Support Program: Performance Specification, Economic and Institutional Studies and Technical Studies and Reviews. In addition, the Design, Analysis and Technical Support element will coordinate and manage these individual efforts and provide a broader level of input to HUD for program planning purposes.

The Performance Specification effort is to describe the performance of a properly designed, installed and operated MIUS of any size and type. The Economic and Institutional Studies effort is to determine cost/benefits, economic feasibility and marketing studies, to develop methodologies for such analysis and to identify, quantify and develop solutions to institutional, legal, and governmental factors which constrain, delay or prevent the implementation of the MIUS concept. The Technical Studies and Reviews effort is to (1) conduct laboratory investigations, technology evaluations and systems studies of MIUS components, subsystems and system, and (2) conduct coordinated technical reviews of all MIUS program documentation.

A MIUS Performance Specification document is being written that will contain the minimum performance quality levels for the MIUS products and services, reliability, energy efficiency, control, environmental impact, natural hazards resistance, occupational safety, and community impact.

Three economic and institutional studies are currently underway. They are "A Methodology for Comparing the Economic Cost and Benefits of MIUS to Conventional Utilities," "A Methodology for Determining the Institutional Constraints to Building a MIUS," and "Economic Incentives for the Implementation of a MIUS." Further efforts have been initiated to develop a standardized economic methodology for MIUS participating agencies.

Two technology evaluations are nearing completion with written publishable products to be delivered later this year. These evaluations are investigations of utility load profiles and software programs that may be used in the methodologies described in (b) above. Reviews of all (written publication candidate material) will be accomplished by the Coordinated Technical Review (CTR) process. This process requires all MIUS participating agencies to review subject written material, to transmit these reviews to NBS, to construct a CTR document containing all these reviews, to deliver the CTR to the original author(s) of the material, to monitor the resolution of the comments contained in the CTR, and finally to make recommendations to HUD regarding publication.

Plans for FY 75 are to send draft of "Economic Incentives for the Implementation of a MIUS" to MIUS agencies for CTR; develop a plan to study the institutional constraints involved in locating, building and operating the demonstration MIUS; develop a plan to complete the methodology for comparing the economic costs and benefits of MIUS to conventional utilities; complete economic comparison methodology study; deliver for CTR process and publication, "Technology Evaluation of Heat Pumps," "Summary of HUD-MIUS Program Building and Consumer Load Characterization Effort," (water, electric load

Project Status
New

Project leader
John D. Ryan
301 921-3741

Sponsor
Department of Housing
and Urban Development

Project Number
4606370

Impact Keywords
Conservation;
construction.

Technical Keywords
Energy conservation;
utilities; waste heat
utilization.

profiles) (solid waste load profile), "An Evaluation of Computer Software Applicable to the MIUS Program," complete eight scheduled CTR's of documents; and complete final draft of MIUS Performance Specifications; send Performance Specification for CTR; and resolve comments generated from CTR process and prepare for publication.

MODULAR INTEGRATED UTILITY SYSTEMS FEASIBILITY DEMONSTRATION

Project Status
New

Project Leader
Clinton W. Phillips
301 921-3741

Sponsor
Department of Housing
and Urban Development

Project Number
4606390

Impact Keywords
Construction;
distribution and
storage

Technical Keywords
Energy conservation,
utilities; waste water
treatment and disposal

To verify the energy, environment and social cost/benefit posture of the MIUS concept, it has been determined by Department of Housing and Urban Development that a full-scale demonstration of the concept similar to, but separate from, the Modular Integrated Utility System Total Energy Demonstration needs to be undertaken. NBS involvement in this demonstration is a direct extension of the involvement under the on-going, HUD-sponsored Total Energy Demonstration and HUD has requested a similar level and type of support in both. The measurement, collection and evaluation of utility service data relative to performance specifications and user needs is the key element of the demonstration and is the basis for the HUD-requested NBS involvement in the demonstration.

The objective of this project is to (a) insure the proper initial development of the demonstration by assisting HUD in the management of the pre-demonstration activities; (b) insure a proper technical demonstration by developing performance specifications, conducting tests and evaluating data and providing the lead technical role in the demonstration; and (c) insure a proper programmatic demonstration by preparing and disseminating technical documentation, and presenting technical results to the public.

The approach will be to (a) provide key assistance to HUD for the selection of a site for the Feasibility Demonstration and to manage certain aspects of the initial demonstration activities as requested by HUD; (b) develop an overall demonstration evaluation plan and to prepare bid packages for the design and installation

of a monitoring/information system; (c) review and evaluate contractor Modular Integrated Utility System designs and conduct tests of MIUS equipment; and (d) collect, analyze, evaluate and disseminate data collected from the MIUS plant and to conduct a long-term test program and evaluate results.

During FY 74 researchers participated in the planning tasks and review and evaluation of responses for a HUD advertisement to developers for initial expressions of interest in participating in the MIUS Feasibility Demonstration; assisted HUD in the preparation of an RFP for the Feasibility Demonstration including preparation of a model MIUS Performance Specification; identified a team to directly support HUD in the proposal evaluation effort and initiated planning for the evaluation task itself.

Plans for FY 75 are to assist HUD in the selection of a site for the Feasibility Demonstration by participating as members of the HUD Source Evaluation Board and conducting energy, environmental and economic analyses to evaluate candidate proposals; plan, develop and implement the overall evaluation and test effort for the Demonstration. Develop bid packages for the design and installation of a monitoring and instrumentation system (MIS) for data collection at the MIUS plant. Conduct special tests and plan additional demonstration activities as needed; monitor and evaluate the Feasibility Demonstration contractor's MIUS design efforts via incremental design reviews relative to the Performance Specification using architectural/engineering contract personnel expertise as necessary. Submit Technical Review Reports (TRR's) to HUD for each incremental design review.

MODULAR INTEGRATED UTILITY SYSTEMS PROJECT MANAGEMENT

Project Status
Continuing

Project Leader
Clinton W. Phillips
301 921-3741

Sponsor
Department of Housing
and Urban Development

Project Number
4624370

Impact Keywords
Conservation;
construction.

Technical Keywords
Energy Conservation;
utilities; waste water
treatment and disposal.

The objectives of this project are to demonstrate the technical and economic advantage of providing the basic utilities for a residential/commercial community in an integrated plant. The objective of the MIUS project management efforts are to plan, direct, organize, monitor, and report to the Department of Housing and Urban Development (HUD) and NBS/CBT all aspects of the subprojects of the NBS Team of the HUD-MIUS Project. Present means for providing community utilities are energy wasteful (in most electric generating plants as much as 70 percent of the energy input is rejected as waste (heat) and resource-intensive (remote incineration or landfilling of solid waste does not usually permit either energy or resource recovery and is wasteful of land area). Isolated liquid waste plants are, in many cases, not capable of meeting proposed standards and do not provide for process utilization of treated effluent. Separate maintenance and operating labor is required for separate plants; and individual plants require excessive land area. The MIUS concept provides remedy or improvement in these several areas, and the program provides means for stimulating implementation of the concept. The diverse and expansive nature of the NBS Team and assigned tasks in addition to the need for accurate and timely reporting to HUD, require the establishment of a strong, cohesive project management function. HUD has, in addition, indicated a strong desire for centralized project management of the NBS-team efforts. HUD has sought the cooperation and technical assistance of several government agencies, each interested in the benefits of MIUS either from a different technical aspect or from a different implementation need. In addition to HUD and NBS, these agencies include the Atomic Energy Commission, Environmental Protection Agency, National Aeronautics and Space Administration, Department of the Interior (Office of Coal Research), Department of Health, Education and Welfare, and Department of Defense. The National Academy of Engineering has appointed under contract to HUD, an Integrated Utility System Board to assess the program progress. NBS serves to provide technical support to HUD and to coordinate the inputs of the several agencies.

The management approach for the NBS team of the HUD-MIUS Program is to identify, organize and manage a project "team" under the Center for Building Technology's Energy Conservation in Communities effort. This team consists of discipline specialists in economics, energy transfer, modeling, mechanical, electrical, and control systems, as well as subsystem specialists for each of the MIUS utility services—electrical, HVAC, water, and wastewater and solid waste management. Establishing internal procedures for the operation of this team and its interfaces with other MIUS program participants is another element of the NBS program management approach.

The participating agencies have thus far in the program, conducted technology evaluations, prepared documents covering these evaluations, designed potential demonstrations, begun design and construction of demonstrations, operated demonstrations, or prepared for contracting of demonstrations. Demonstrations range from a pilot MIUS demonstration (at NASA's Johnson Space Center, Houston, Texas) to a major MIUS installation (now out for proposals, and include several individual subsystem technology demonstrations (such as incineration of solid waste in Hennepin County, Mo).

At NBS, a team has been assembled to provide the several areas of technical and programmatic support as outlined in the various subproject descriptions (Design Analysis and Technical Support, Programmatic Support, Total Energy Demonstration and Feasibility Demonstration). The team is multi-disciplinary and has provided technical guidance and review to the several agencies cooperating in the HUD-MIUS program. One form of this support has been the preparation of Coordinated Technical Reviews of more than twenty technology-evaluation and technology-assessment documents intended for publication. Another form has been the preparation of several of the basic technology-evaluation documents and special purpose documents such as the performance specification for the MIUS feasibility demonstration. The total energy demonstration measurement plan has been implemented. For specific details refer to the subproject descriptions.

The project management progress has been to coordinate the functioning of these several subprojects and to provide technical and administrative leadership to the subproject and task leaders. Additional key progress has been the implementation and maintenance of effective periodic fiscal, manpower, and scheduler mechanisms for reporting to the project sponsor.

The Project Management task will be to continue to (1) provide the liaison between the NBS Team of the HUD-MIUS Project and the sponsoring HUD-MIUS Program Office; (2) provide the administration and technical leadership to the subproject and task leaders for accomplishment of the many related tasks outlined in the subproject descriptions; and (3) prepare and submit to the sponsor the required periodic program, technical, and fiscal reports relating to NBS support activities. (Note: The Total Energy Demonstration at Jersey City will, in FY 75, be incorporated in the MIUS program. It previously was implemented as an independent project).

RETROFIT PLAN, ENERGY CONSERVATION, NBS CAMPUS

NBS, along with all other Federal establishments, has been directed by the President to reduce its consumption of energy in carrying out the operations. It is anticipated that the current crisis will continue to cause additional reductions for the next several years. Also, since NBS is actively engaged in an extensive building energy research program, it is desirable that its own building be a model of conservation for other agencies and industry.

The objective of the project is to establish a plan which will determine the energy saved for dollars invested in the NBS buildings' systems and plant alterations.

This project is a follow-on to a contingency study by an ad hoc task group under Dr. Hoffman to reduce energy by measures that could be implemented immediately. This study is considering how to reduce energy use by permanently incorporated alterations to the buildings' systems and plant operations.

A team has been organized which includes both plant and CBT engineers, and selection criteria and specific topics of study have been designated. Several subcontracts to outside groups have been let for specific studies. The buildings have been successfully modelled on the computer and parameters affecting system operations are under quantitative evaluation. An experiment to verify the computer model is to be carried out in four office modules.

Completion of a report to the NBS Executive Board is anticipated by September 30, 1974. This work is being carried out in FY 75 under another project, Existing Building Energy Analysis.

Project Status
Continuing

Project Leader
David A. Didion
301 921-3742

Sponsor
National Bureau of
Standards

Project Number
4620950

Impact Keywords
Conservation.

Technical Keywords
Energy Conservation.

CONSERVATION OF ENERGY PROGRAM

Project Status
Continuing

Project Leader
Jack E. Snell
301 921-3637

Sponsor
National Bureau of
Standards

Project Number
4624T01

Impact Keywords
Conservation.

Technical Keywords
Energy conservation.

Energy conservation is an important national goal. NBS projects in this area need to be coordinated and related to similar/complementary activities in industry, and in other agencies or levels of government. The ultimate beneficiaries of this program are the private and industry sectors.

The purpose of this project is to develop, maintain, and implement an effective energy conservation program plan that is compatible with and responsive to the NBS mission, the Federal Energy Agency (FEA) program, and national needs in the areas of buildings, community services, and industry.

Project activities consist principally of program planning, development, and management of Scientific and Technical Research Services (STRS); FEA, and other agency sponsored energy conservation programs; technical monitoring and coordination of laboratory, field demonstration, economic, and measurement technology phases with needs of the energy conservation program objectives through stimulating interdisciplinary research and development responses. Liaison work (usually thru FEA and the Department of Commerce) with Other Agency (OA) programs as well as private industry is of prime importance, as is an active program of activities to assure effective use and broad application of program findings.

The overall program plan and organizational framework were developed for management of the buildings and industry portions of the program during FY 74. Accomplishments include significant inputs to the President's Report on Energy Conservation (Dr. Dixie Lee Ray's Report to President Nixon) and the FEA program plans for FY 74, FY 75, and the FEA 5-year R&D plan. These efforts led to major increases in NBS program funding in FY 74 (STRS \$400K and FEA \$671K).

Major activities in FY 75 include development of an updated program plan for NBS activities in energy conservation, monitoring of in-house and contract studies and OA/industry liaison.

ENERGY CONSERVATION INFORMATION

For maximum impact, research findings should appear in the most accessible or usable form for potential users. There is an urgent need for practical guidelines on energy conservation by building designers, the construction industry, and the financial and regulatory sectors of industry, as well as building owners and operators. This project is coordinated with Federal Energy Agency (FEA) to assure maximum effectiveness.

The purpose of this project is to disseminate research findings and other practical information on energy conservation to appropriate users in a timely fashion and in an effective form or format.

Technical information of two types is collected, developed, and prepared for dissemination to Government agencies, professional organizations, builders, designers, regulatory bodies, manufacturers, or the public, as appropriate. These are: (a) existing technical information scattered throughout the literature, manufacturers' brochures, or other sources that is applicable to energy conservation needs and has not been assembled before; (b) new technical information developed under energy conservation projects that is ready for application in the building industry. A number of publications were developed in FY 74.

A number of publications were developed in FY 74 - NBS Technical Note 789, "Technical Options for Energy Conservation in Buildings," July 1973; NBS special Publication 403, Vol. 1, "Energy Conservation Through Effective Energy Utilization," (Proceedings of the Workshop on Energy Conservation in Industry, Henniker, Vermont, 1974); "Energy Conservation in Buildings," Sweet's Catalog, 1974; "Round Table Discussion on Energy Conservation in Buildings," *Scientific American*, eds. James R. Wright and Paul R. Achenbach, January 1974; T. Kusuda, "NBS Heating & Cooling Load Determination Program," *Automated Procedures for Engineering Consultants Journal*, p. 4, Winter 1973-1974; T. Kusuda, "Heat Transfer Studies of Underground Heat & Chilled Water Distribution Systems," NBS-Building Research Institute-ASHRAE Symposium on Under Ground Heat Distribution Systems. Nov. 26-27, 1973.

During FY 75 the staff of the Center for Building Technology will plan and/or participate in workshops on design criteria for retrofitted buildings, potential for energy conservation in selected industries, and heat pumps; symposia on standards for environmental conditions and the performance concepts; conferences on solar energy, measurement technology, and energy conservation potential in packaged equipment; the development of guidelines and specifications for retrofitting buildings, mobile homes, and for State regulations; and issuance of publications on energy conservation in NBS media, American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE) media, and technical press on various energy conservation projects being conducted under Scientific and Technical Research Services (STRS), FEA, and Other Agency (OA) programs. See individual project summaries. Other reports and survey publications of a more general nature will be issued.

Project Status
Continuing

Project Leader
Jack E. Snell
301 921-3637

Sponsor
National Bureau of
Standards

Project Number
4624136

Impact Keywords
Conservation.

Technical Keywords
Energy Conservation.

INDUSTRIAL ENERGY CONSERVATION

Project Status
Continuing

Industrial and commercial uses account for well over one-half of the national energy use with perhaps one-third of that amount potentially conservable.

Project Leader
Kenneth G. Kreider
301 921-3637

The project is planned around five major thrusts:

Sponsor
National Bureau of
Standards and Federal
Energy Agency

Project Number
4626406

Impact Keywords
Conservation.

Technical Keywords
Energy Conservation.

(1) A series of seminars and technology transfer exercised utilizing the "Energy Conservation Program Guide for Industry and Commerce" developed in FY 74 which would assist some industrial firms to initiate and implement energy conservation programs, gain feedback from those firms to augment and improve the Energy Conservation Program Implementation Guide for Industry and Commerce (EPIC) particularly through identifying additional opportunities for energy conservation, and gain a statistical characterization of the current state of the art in energy conservation in intermediate-size industrial plants

(2) The second major thrust is the development of simplified operator manuals emphasizing energy conserving practices for thermal process systems which may be operated by in-plant maintenance and engineering personnel (selection of these systems is part of the research but small steam generators, process equipment, heat treating furnaces, and cooking equipment are candidates for consideration)

(3) Systems analysis of thermal process systems with emphasis on simplified but generalized characterization of the systems and computer assisted analysis to permit ready evaluation of specific systems including calculation of potential for energy conservation is also planned. The initial target will be industrial heat treating furnaces as used for heat treating of parts.

(4) Data and methods for designing and analyzing devices and techniques for transferring and containing thermal energy. Initial work will be with fluidized bed augmentation of heat exchangers for use with heat pumps.

(5) Field and laboratory measurement of energy related flow in thermal devices and systems and the evaluation of device and system efficiencies. A survey of measuring requirements and available methods will be used to identify needed measurement research. Initial focus will be the field evaluation of industrial furnace efficiencies in typical applications which are statistically representative of industrial practice. Methods and criteria for evaluating thermal system efficiencies will be assembled in appropriate form for use in energy conservation programs. Specific attention will be given to the use of thermodynamic performance in energy conservation in terms of practical consideration.

NBS has developed the EPIC Guide for small and intermediate industrial and commercial plants. It is intended for use by operating managers and plant engineers in implementing their energy conservation programs. Material for it has been gathered from large industrial organization that have gained valuable experience in implementing their own energy conservation programs. It includes program development guidelines; tested and validated energy conservation opportunities, including technical details, sample calculations, examples and reference data; and information on various sources to contact for further assistance. The Guide, "Energy Program Guide for Industry and Commerce (EPIC)," by R. Gatts, R.G. Massey and J.C. Robertson has been assembled and reviewed by a team consisting of NBS engineers, a Research Associate from Dow Chemical Corporation and a number of outside contractors.

The following talks were also given: R. Gatts, "Energy Management Practice"; C. Berg, "Effective Utilization of Energy and Other Natural Resources"; K. Kreider, "Applications of Thermal Process Technologies"; T. Kusuda and G. Kelley, "Potentials for Energy Conservation in Building Environmental Equipment"--all presented at the Engineering Foundation Conference Through Effective Energy Utilization, Henniker, N.H., August 1973.

PERFORMANCE STANDARD FOR ENERGY CONSERVATION

Shortages of electricity, gas and oil during the 1972-73 winter season created substantial popular demand for State regulations governing the distribution of energy. The National Conference of States on Building Codes and Standards (NCSBCS), an organization of building officials appointed by the Governors, sought the development of a voluntary standard to avoid a proliferation of different requirements by state and local regulatory jurisdictions.

The objective of the project is to develop performance oriented energy conservation criteria suitable for use as building design guidelines and as guidelines for evaluating the suitability of building designs prior to construction.

The design criteria are performance-based and are applied at the subelement level of buildings. The detailed requirements and criteria are directed toward the design of building envelopes with good thermal resistance and low air leakage, and toward efficient practices in the design of mechanical and electrical systems which conserve energy. To carry out its task, a team of fifteen NBS staff members were augmented by a group of advisors who met frequently over a period of three months. The advisors represented the American Consulting Engineers Council, American Institute of Architects, American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE), and NCSBCS. After announcement in Commerce Business Daily, a public workshop was sponsored by NBS and NCSBCS on November 11-12, 1973, to discuss the proposed format of the document and to solicit suggestions. During preparation of the document, numerous working meetings were held between the Task Group and officials of various industry associations. Early drafts of the document were reviewed by selected industry professional and governmental organizations. In addition, NBS contracted for economic and technical impact analysis of the draft from nine architectural and engineering firms and industry associations.

On February 27, 1974, NBS transmitted a performance based energy document, NBSIR 74-452 Design and Evaluation Criteria for Energy Conservation in New Buildings, to the National Conference of States on Building Codes and Standards (NCSBCS). These design criteria were prepared in response to a request by NCSBCS for a document which would serve as the basis for a national consensus standard on energy conservation. The American Society of Heating, Refrigerating and Air Conditioning Engineers (ASHRAE) is now developing ASHRAE Standard 90-P, of the same title, using the NBS document as a framework. ASHRAE issued proposed standard 90-P in July 1974 and seeks to issue a national consensus standard by year end.

NBS plans to formally publish the document as a research report in the Building Science Series (NBS). In addition to serving as a foundation from which the ASHRAE Standard 90-P was developed, the NBS document represents a worthy effort in its own right in applying the performance concept to an important national need. The document will continue to serve as a resource for energy conservation concepts that may not be incorporated in the first issue of a national consensus standard.

In addition to this the following also came out of this project: Workshop for Industry and Government on Energy Conservation in Buildings, November 11-12, 1973; "Design and Evaluation Criteria for Energy Conservation in New Buildings," NBS Interagency Report 74-452, February 27, 1974.

The National Fire Protection Association (NFPA) 501B Mobile Home Standard coordinating Committee (ANSI A119.1) has formed a Mobile Home Energy Conservation Task Force to develop a Tentative Interim Amendment. NFPA is seeking to incorporate energy conservation criteria into NFPA 501B by January 1975. This is also based on NBS Interagency Report 74-452.

Project Status
Concluded

Project Leader
Jim L. Heldenbrand
301 921-3512

Sponsor
National Bureau of
Standards

Project Number
4621102

Impact Keywords
Conservation;
construction.

Technical Keywords
Codes and Standards.

CONTRACT MANAGEMENT (ENERGY CONSERVATION)

Project Status
Continuing

Project Leader
Jack E. Snell
301 921-3637

Sponsor
Federal Energy Agency

Project Number
4626405

Impact Keywords
Conservation.

Technical Keywords
Building components;
heating and cooling
devices.

The purpose of this project is to demonstrate through a contract field study involving a statistically significant sample of residences the potential for energy savings from a vigorous campaign to maintain residential oil burners at maximum efficiency and the practicability of this and other related home improvement actions.

A major portion of the Federal Energy Administration (FEA) FY 75 program in energy conservation in buildings deals with existing buildings, and NBS is a principal participant in this effort. Thus, FEA has requested NBS to develop a request for proposal (RFP) and monitor the resulting contract for the subject evaluation. It is not clear whether a residential oil burner adjustment campaign would be cost-effectively energy saving. The principal beneficiaries of such a program, if warranted by the results of this study, would be the northeastern states, and benefits would accrue possibly as early as the coming winter.

NBS will develop an RFP and let a contract for this work. The project will involve training teams of technicians, who will visit a sample (possibly as many as 1000) of homes to determine furnace efficiency, to conduct minor maintenance, to make needed adjustments, and to determine the magnitude of the resulting changes in furnace efficiency. The results of this study will be used in developing recommendations to FEA for a residential furnace efficiency program, if warranted.

INDUSTRY ENERGY USE RESEARCH ASSOCIATESHIP, DOW CHEMICAL COMPANY

Project Status
Concluded

Project Leader
Kenneth Kreider
301 921-3324

Sponsor
Dow Chemical Company

Project Number
4624572

Impact Keywords
Conservation;
productivity enhancement.

Technical Keywords
Industrial methods.

The potential for significant energy savings through energy management programs within industry is very great. An industry input is essential in developing effective and usable guidelines for small and intermediate-sized firms. The NBS Research Associate Program provides a mechanism for this input.

The objective of this project was to provide a vital industry input and perspective in development of the initial version of the NBS Energy Conservation Program Guide for Commerce and Industry. The Guide, NBS Handbook 115, was completed.

Researchers will advise and assist NBS engineers in the development of an Energy Conservation Kit and in initiating other projects in the NBS Energy Conservation in Industry program.

The Research Associate participation by John C. Robertson, Dow Chemical Company, who headed the energy management program within his firm (Dow Texas) has been an invaluable input to the program. Mr. Robertson's associateship is scheduled to be concluded in August 1974.

EVALUATION OF SOLAR HEATING, VENTILATING AND AIR-CONDITIONING SYSTEMS

Standardized testing and rating procedures for solar HVAC components in a form similar to those published for fuel burning equipment, air conditioners and heat pumps are needed for several reasons. A number of different kinds of solar subsystems are being developed at various universities and research laboratories and there is an urgent need to be able to compare their performance on some common basis. In addition, as the commercial models of various components become available, the procedures would provide an equitable basis for design and selection of equipment. Due to the large number of solar heating and cooling demonstration facilities being planned, there is also an urgent need to develop a common methodology or philosophy for the evaluation of full-scale integrated total systems as well as to document the performance of specific systems such as the one being constructed at NBS.

The objective of the project is to develop standard methods of testing and evaluation specific components of a solar heating and cooling system, and to evaluate the performance of a state-of-the-art full-scale integrated solar heating and cooling system designed to be retrofitted onto a four-bedroom single family residence in Washington, D.C.

The approach to accomplish the objectives above are respectively:

- a. A preliminary version of standardized testing procedures for solar collectors and thermal storage units will be completed during the early part of the fiscal year 1975. These procedures will be based on the experience of solar researchers in the field and preliminary analysis on the behavior of solar components and experience in testing conventional equipment at NBS. A test stand for conducting outdoor tests of solar collectors and another for laboratory testing of storage units will be constructed and the procedures will be essentially verified or modified if appropriate by the middle of FY 1976. A round robin test program will be started during the latter part of FY 1975 and will consist of testing a series of solar collectors at NBS as well as at least four other independent outdoor and indoor testing facilities at judiciously selected sites around the United States. The purpose of the round robin test series will be to determine the feasibility of the established test procedure and to compare the results of tests conducted in different geographical locations and as well as both indoors and outdoors.
- b. The design and procurement of a retrofitted solar energy heating and cooling system has been carried out for a four-bedroom house that is now located on the NBS grounds. The solar system, consisting of flat plate collectors with water/ethylene glycol as the transfer fluid, water storage, and an absorption air conditioner integrated into the existing forced air system of the house, will be operational by the early part of FY 1975. The approach will be to evaluate the performance of this system during typical summer and winter operation and compare it to the performance of the gas-fired furnace and electric air conditioner in this same structure determined during the previous two years. Emphasis will be placed on (1) evaluating the performance of the system in a variety of modes of operation, and (2) developing the procedures, methodology and recommended instrumentation for evaluating the performance of full-scale integrated heating and cooling systems.

A major part of the analysis was done for writing the standard test procedures for solar collectors and the thermal storage devices and preliminary draft of the thermal storage unit procedure was completed. In addition, the solar heating and cooling system for the four bedroom house was designed and all major components of the system were procured.

During FY 74 a draft of both the solar collector test procedure and thermal storage unit test procedure will be sent to the National Science Foundation; an interim report including the test procedures and the basis for their establishment will be sent to the National Science Foundation; a proposal will be sent to the National Science Foundation requesting funds to construct

Project Status
Continuing

Project Leader
James E. Hill
301 921-3503

Sponsor
National Bureau of
Standards, Federal Energy
Agency and National
Science Foundation

Project Number
4626401

Impact Keywords
Conservation.

Technical Keywords
Solar heat radiation.

the appropriate test facilities and to manage and conduct the round robin test program; the retrofitting of the solar collector array onto the house will be completed and preliminary testing of the solar collectors will begin; the retrofitting of the complete integrated solar heating system onto the house will be completed and testing of the system under winter conditions will begin; and cooling equipment and special high performance solar collectors will be added to the house and testing of the system under summer cooling conditions will begin.

ENERGY DEMONSTRATION OFFICE BUILDING

Project Status
Continuing

The objective of this project is to perform energy consumption analysis during the design stage and to show energy savings by comparing alternative constructions, and mechanical and electrical systems.

Project Leader
Tamami Kusuda
301 921-3521

It was estimated that 20-40% less energy would be needed in an office building that was designed to conserve energy while providing needed services, as compared with conventional buildings.

Sponsor
General Services
Administration, National
Bureau of Standards

The approach was to use the computer program NBS Load Determination to compare and optimize the several design options to save energy both in the building shell and in the mechanical and electrical systems.

Project Number
4624137

Computer runs (more than 40) simulating hourly energy consumption patterns covering a one year period were completed. The results of these calculations were transmitted to GSA and the architectural/engineering designers and they were incorporated into the final plans and specifications. Comparative energy savings were about 50 percent. A performance specification for obtaining a computer controlled measurement system was prepared and used for procurement.

Impact Keywords
Construction;
distribution and
storage.

Technical Keywords
High rise buildings.

Work on this project will continue under New Building Energy Design.

NEW BUILDING ENERGY DESIGN

The objectives of this project is to assist General Services Administration and the New York City School Board in designing energy conserving buildings by providing energy analyses during the design stage and evaluating energy utilization by measurement after the buildings are completed.

According to a preliminary study conducted under this project, combined floor area of commercial and school buildings in the United States constitutes approximately 50 percent of the total non-residential building floor area. Decreased energy consumption by improving design or operation of these two types of buildings would have a significant impact on the nation's energy consumption.

The approach is to work with architects and engineers employed by the respective agencies in such a manner that the various design alternatives with respect to buildings shells and heating, ventilating and air-conditioning (HVAC) systems can be evaluated by the comprehensive computer program called NBS Load Determination (NBSLD) to attain the optimum configuration from the standpoint of the life cycle cost. Extensive instrumentation will be installed to evaluate the performance of various sub-systems from an energy use or cost standpoint.

For the General Services Administration (GSA) Manchester office building more than 40 computer runs simulating hourly energy consumption pattern over the one year period have been performed. The results of these calculations were implemented in the final design. In addition, a detailed performance specification for the procurement of computer controlled energy instrumentation system was provided to assist GSA in evaluating the proposals. A construction contract was let in June 1974. For the NYC School project, energy consumption data from 19 typical schools were analyzed to yield the base energy consumption value. The annual energy consumption profile of one school building was simulated by NBSLD. In addition, thermal performance and ventilation patterns of several schools were observed during FY 74.

During FY 74 the final design of a solar utilization system and the initial design of an instrumentation system of the Manchester office building will be completed. As these are being completed, an in-depth analysis of the systems will be done and study reports will be prepared.

Project Status
Continuing

Project Leader
Tamami Kusuda
301 921-3522

Sponsor
National Science
Foundation, Federal
Energy Agency

Project Number
4626404

Impact Keywords
Conservation;
construction.

Technical Keywords
Components, general;
educational facilities;
high rise buildings.

HUD LONG RANGE RESEARCH — THERMAL PERFORMANCE OF WHOLE BUILDINGS

Project Status
Concluded

Project Leader
James G. Gross
301 921-3126

Sponsor
Department of Housing
and Urban Development

Project Number
4628383

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Residential.

The need to accurately predict the thermal performance of housing and energy requirements is desired to allow architects and engineers to design housing and their mechanical and electrical systems more efficiently and to examine the energy economic trade-offs concerning first costs and owning and operating costs. By such a procedure the necessary energy to maintain health and comfort could be defined and supplied in terms of optimized systems.

The objective is to conduct thermal performance and energy consumption tests on full-scale houses in a 70,000 ft³ environmental chamber and to compare the results with the prediction capability of a sophisticated computer program suitable for housing or any type of building.

The approach is to erect full-scale houses in an environmental chamber where outdoor temperature profiles could be simulated and controlled allowing data to be gathered efficiently and less expensively than long-term field tests.

The experimental work in the environmental chamber was completed at the end of FY 73. The funds for FY 74 were used to dismantle and move the 4-bedroom townhouse to a site on the NBS grounds and to complete publications. An excellent correlation between actual thermal performance and thermal performance predicted by the National Bureau of Standards Loads Determination computer program (NBSLD) was obtained for this lightweight townhouse: The following publications also resulted: Bradley Peavy, Frank Powell and Douglas Burch, "Dynamic Thermal Performance of an Experimental Masonry Building," NBS Building Science Series, No. 45, July, 1974; Bradford Peavy, Frank Powell and Douglas Burch, "Experimental Validation of the NBS Computer Prediction Model for Heating Loads and Indoor Temperature of Buildings," Transactions, American Society of Heating, Refrigerating and Air-Conditioning Engineers, 1974; Bradley Peavy, Douglas Burch, and Frank Powell, "Comparison of Measured and Computer-Predicted Thermal Performance of a Four-Bedroom Wood-Frame Townhouse," NBS Building Science Series (in process); Tamami Kusuda, "NBSLD - Heating and Cooling Load Calculation Program" NBS Building Science Series (in process); Tamami Kusuda, "NBSLD - National Bureau of Standards Heating and Cooling Load Determination Program," Journal, Automated Procedures for Engineering Consultants (APEC), Winter 1973-1974, p. 4; NBS Technical Bulletin, "Dimensions," April 1973.

APPLIANCE ENERGY LABELING

NBS is committed to a program of appliance energy labeling and the personnel, facilities and data available from CBT will be applied to implement this program as a contribution to the overall effort of the nation to conserve energy.

The objective of this project is to provide consultation and laboratory tests for the NBS effort in appliance energy labeling.

Staff experience and data will be made available through consultation. Laboratory energy performance tests on freezers, domestic refrigerators, furnaces, hot-water heaters and other appliances will add to and fill gaps in existing data for the purpose of preparing energy labels for these appliances to guide consumers.

During FY 74 consultation was provided on window air-conditioners. Laboratory tests of performance and energy consumption were done on freezers and domestic refrigerators and letter reports submitted to the NBS Programmatic Center of Consumer Products Safety.

During FY 75 laboratory tests on hot-water heaters and furnaces will be performed.

Project Status
Continuing

Project Leader
John W. Grimes
301 921-3521

Sponsor
National Bureau of
Standards

Project Number
4624144

Impact Keywords
Effective Regulation;
distribution and storage.

Technical Keywords
Thermal tests.

ATTIC VENTILATION

It was hypothesized that power ventilation of hot attics with cooler outdoor air will reduce the heat gain to rooms below sufficiently to allow a reduction in energy consumption of the building air conditioning system. The Tri-Services are interested in saving energy in existing buildings, as well as the 40 million ft² of buildings they expect to build in the next 20 years.

The objective of the project was to measure the value of energy savings balanced against the cost of providing power attic ventilation equipment as a quantified input into a decision to equip all Department of Defense attics with summer attic ventilation fans.

The approach was to measure the energy consumption of air conditioning equipment when operated in a building with and without powered attic ventilation. A military barracks at Ft. Myer, Virginia, was used for tests.

Measurements were made and it was determined that energy can be saved by ventilation if the attic floor is not insulated, but savings are negligible if the attic floor is insulated with 6-inch-thick insulation.

These findings were reported in NBS Interagency Report, "Experimental Study on the Effect of Various Modes of Attic Ventilation on Energy Consumption of a Central Air-Conditioning System in a Building," in review.

Project Status
Concluded

Project Leader
Tamami Kusuda
301 921-3522

Sponsor
Tri-Services of the
Department of Defense

Project Number
4624410

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Ventilation.

RETROFIT OF HOUSING TO SAVE ENERGY-- MOBILE HOMES

Project Status
Continuing

Project Leader
Bradley A. Peavy
301 921-3503

Sponsor
Federal Energy Agency

Project Number
4626402

Impact Keywords
Construction;
distribution.

Technical Keywords
Residential.

Mobile home sales during 1973 represented approximately 40% of the sales for single-family dwelling units. For this reason, it is imperative that criteria be established in regards to energy conservation practices for construction and operation of mobile homes. A test plan to achieve this goal has been implemented at NBS.

The objectives of the project are: (a) to develop design and evaluation criteria for energy conservation in mobile homes; (b) to establish performance and/or design standards for mobile homes, using energy conservation technology and its interface with cost, size, weight, and other performance aspects of mobile homes and (c) to compare measured thermal performance with predictive mathematical models.

The proposed study is concerned with energy utilization in heating and cooling a mobile home. The test plan includes the instrumentation and measurement for thermal performance of a full-scale furnished mobile home in the large NBS environmental laboratory. Laboratory measurements will include the determinations for: (a) heating and cooling loads under various outdoor ambient conditions; (b) heat and mass flow paths in the envelope of the mobile home; (c) comparison of measured and predictive results; (d) effect of the moisture accumulation in building elements; (e) effects of retrofitting.

Concurrently, coordination will be maintained with an Industry Advisory Group and with the American National Standards Institute (ANSI) Committee on Mobile Home Standards that is revising current standards.

During FY 74 preliminary air infiltration tests were made on a mobile home scheduled for fire testing. Several meetings with industry and industry associations were held. A test plan was submitted for consideration by NBS staff and industry. Procurement for instrumentation and equipment was initiated. A mobile home on loan for testing was placed in the NBS high-bay environmental laboratory.

Plans for FY 75 call for completion of the single-width mobile home tests in the environmental test chamber; completion of the double-width type mobile home tests in the environmental test chamber; preparation of test report for the single-width mobile home; maintenance of coordination with an Industry Advisory Group to this project; attendance at meetings and active participation in the ANSI Mobile Home Committee currently revising and up-dating ANSI 119.

GSA ENERGY PROFILE FOR FEDERAL BUILDINGS

General Services Administration prepared a survey form to gather energy consumption data on Federal Buildings scattered over a wide geographic area and covering several types of buildings such as office buildings, post offices and court houses.

The object was to develop a typical energy consumption profile by comparing a number of buildings of the same type.

NBS was asked to computer input the survey data to determine whether correlation of the energy parameters could be deduced. Correlations to a common base unit such as Btu/ft² per year or per month for energy consumed as electric power, oil, gas, steam, chilled water were desired.

During FY 74 an analysis was performed on about 100 buildings that had sufficient input data that would allow correlation plots to be obtained and a report was drafted. The range of energy consumption was from 32,000 to over 1,000,000 Btu/year (gross ft²) with the average for the buildings at 179,000 Btu/year (gross ft²).

A letter report, James P. Barnett, "Energy Analysis of a Federal Buildings Survey for the General Services Administration," was submitted to the General Services Administration.

Project Status
Concluded

Project Leader
James P. Barnett
301 921-3503

Sponsor
General Services
Administration

Project Number
4624415

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Utilities.

BOWMAN HOUSE

The objective of this overall study is to establish a measured performance of selected retrofit actions to act as a verification of the different conservation models being used for policy decisions.

Of the many estimates of expected energy savings resulting from specific modifications to houses, few if any are based on controlled measurements. This effort is necessary as a data base upon which generalizations may be built.

The Bowman House's performance is to be measured as is. Selected modifications, such as additional insulation, solar shading, storm windows, and exchanging the oil furnace with a heat pump, will be carried out with intermediate measurement periods to evaluate individual actions.

Baseline winter tests establishing the performance of the house "as is" have been completed. Modifications for the first series of retrofit actions, including installation of the heat pump, have been completed.

In FY 75 this research will be included in the Federal Energy Agency project, Retrofit of Housing to Save Energy--Bowman House.

Project Status
Continuing

Project Leader
Douglas M. Burch
301 921-3521

Sponsor
National Bureau of
Standards

Project Number
4626130

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Interior equipment;
residential.

RETROFIT OF HOUSING TO SAVE ENERGY, BOWMAN HOUSE

Project Status
Continuing

Project Leader
Douglas M. Burch
301 921-3521

Sponsor
Federal Energy Agency

Project Number
4626400

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Residential.

This study will experimentally quantify several energy saving modifications on a nearby, instrumented, residential dwelling, the Bowman house.

Approximately one-fifth of all energy used in the U.S. is used in housing. If a 20 percent reduction in energy use in 10 percent of the existing housing were attained each year for five years, the saving in the fifth year would be 2 percent of the current annual energy use. Since over half of this residential energy is used for space heating and cooling, it is logical to approach this goal through reducing heating and cooling loads and improving the efficiency of mechanical heating and cooling equipment.

The objective of the present study is to quantify the seasonal energy savings that may be achieved by implementing energy saving measures on existing domestic dwellings.

Energy requirements for existing housing could be reduced 10 to 40 percent by adding insulation, tightening up air leakage cracks around door and windows, using storm windows and doors, and using heating and cooling equipment efficiently. Guidelines need to be developed to assist the consumer to evaluate economic trade-offs and to make judicious decisions concerning reduction of residential energy consumption.

The approach is to measure the winter heating and summer cooling energy for an instrumented residential dwelling in an "as is" condition under a variety of weather conditions. Energy saving modifications will be performed in stages, each followed by a winter heating energy measurement. This will permit the separate energy savings for each stage of retrofitting to be quantified. And finally, a summer cooling energy measurement will be performed after retrofitting. A heat pump for heating and cooling will be used to replace the oil-fired warm air furnace now present in the house.

During FY 74, thermographic and smoke techniques were used to locate and identify specific heat and air leaks in the test house in an "as is" condition. A winter heating energy test was performed on the test house and prior-to-retrofit winter data base was established. Separate air infiltration measurements, using a tracer gas technique, were performed. Measured rates of air infiltration were correlated with outdoor wind velocity and the inside-to-outside temperature difference. The thermal behavior of the test house is currently being simulated with National Bureau of Standards Heating and Cooling Load Determination Program (NBSLD). A heat pump system was installed in the test house. The following publications have resulted from the project: Charles Hunt and Douglas Burch, "Air Infiltration Measurements in a Four-Bedroom Townhouse Using Sulfur Hexafluoride as a Tracer Gas," American Society of Heating, Ventilating and Air-Conditioning Engineers (ASHRAE) Transition Paper in Progress; Bradford Peavy, Douglas Burch, Charles Hunt and Frank Powell, "Comparison of Measured and Computer-Predicted Thermal Performance of a Four-Bedroom Wood-Frame Townhouse"; NBS Building Science Series in progress; Douglas Burch, Bradford Peavy, and Frank Powell, "Comparison Between Measured and Computer-Predicted Hourly Heating and Cooling Energy for an Instrumented Wood-Frame Townhouse," ASHRAE transition paper in progress.

During FY 75 the following items should be completed: (a) summer cooling test; (b) summer air infiltration measurements; (c) Phase 1 Retrofit (caulking, weather stripping, and sealing leaks); (d) winter heating test; (e) air infiltration measurements; (f) Phase 2 Retrofit (addition of storm windows); (g) winter heating test; (h) air infiltration measurements; (i) Phase 3 Retrofit (addition of awnings, thermal insulations); (j) winter heating test; and (k) air infiltration measurements.

NEW BUILDING ENERGY DESIGN — AIR SIDE SYSTEM CONTROLS AND PLANNED AIR DISTRIBUTION

This project was begun essentially to explore ways to minimize energy consumption by treating ventilation and recirculating air.

Project Status
Continuing

Since approximately 30 percent of energy used for heating and cooling a building is spent for processing ventilation air, it is very important to design and operate ventilation systems to attain comfort conditions with minimum consumption of energy.

Project Leader
Tamami Kusuda
301 921-3522

The approach is to determine the minimum amount of outdoor air needed for the well-being of the occupants and to develop methods of controlling ventilation rate according to the needs (where and when) of the occupants.

Sponsor
National Bureau of Standards, Federal Energy Agency

Computer simulation of a planned ventilation scheme to shut off the ventilation air supply in the unoccupied office and laboratory spaces was performed in Building 226 on the NBS campus under three different climate conditions. Results show that important parameters for assessing ventilation are average outdoor temperature and humidity ratio during the occupied hours. Literature studies for the minimum outdoor air requirement from the standpoint of CO₂ and odor have been completed. The following output has also resulted from the project: Input to "Technical Options for Energy Conservation in Buildings," NBS Technical Note 789, July 1973; Tamami Kusuda, prepared request for proposal, "Energy Instrumentation System for GSA/Manchester Federal Office Building," Tamami Kusuda and John Bean, "Computer Graphics Analysis of Psychrometric Data," 1974, publication in process; Tamami Kusuda, James Hill, Stanley Liu, James Barnett, and John Bean, "GSA/Manchester Building, An Energy Conservation Demonstration Project." 1974. publication in process; Tamami Kusuda, "NBSLD, National Bureau of Standards Heating and Cooling Load Determination Program," Automated Procedures for Engineering Consultants, Inc. Journal, Dec.-Jan., 1974; Frank Powell, "The Manchester, N.H., "Experimental Energy Office Building," Proceedings, Energy Conservation Seminar, Orlando, Florida, March 1974; publication in process; "Office Building to Slash Fuel Use," NBS "Dimensions," March 1974, p. 56; Frank Powell, "A Fresh Look at Fundamental Energy Design Parameters," Energy Conference Proceedings, State of Illinois, Chicago; Tamami Kusuda and John Comerford, "Building Floor Area of the U.S., NBS Interagency Report in review; George Kelly, Tamami Kusuda, James Hill, "Potential Options for Energy Conservation in Building Environmental Equipment," Engineering Foundation Conference, Aug. 19-24, 1973, Henniker, N.H.; Tamami Kusuda, "Psychrometric Landscape for HVAC Design," 2nd Symposium on Computer for Environmental Design; Tamami Kusuda, "Solar Water Heating in Japan," presented at National Science Foundation Solar Workshop; Tamami Kusuda, Charles Hunt and Walter Ellis, "Heat Loss Measurement of Underground Steam Mains," letter report to the General Services Administration; Tamami Kusuda, "NBSLD--Heating and Cooling Loads Calculation Program of the National Bureau of Standards," NBS Interagency Report in process; Stanley Liu, Charles Hunt, Theodore Ray, and Jacqueline Elder, "Research, Design, Construction and Evaluation of an Energy Conservation School Building in New York City," Phase I, Pre-Design Analysis, letter report then NBS Interagency Report.

Project Number
4624131
4626403

Impact Keywords
Conservation;
construction

Technical Keywords
Components, general;
educational facilities;
high rise buildings.

Plans for FY 75 are to draft a summary report on the simulation modeling, and studies on CO₂ and odor, to develop average outdoor temperature data during occupied hours for detailed evaluation of planned ventilation schemes; and to quantify alternative schemes in terms of sample comparative case studies to indicate simultaneously optimum balance between reduced energy use, comfort and health safety and mutual and long term costs.

EXISTING BUILDINGS' ENERGY ANALYSIS

Project Status
Continuing

Project Leader
David A. Didion
301 921-3742

Sponsor
National Bureau of
Standards, Federal
Energy Agency

Project Number
4626133

Impact Keywords
Computer utilization;
construction;
distribution and storage.

Technical Keywords
Cooling; heating.

Selected buildings are being measured for their energy performance and comparison with a computer model. The data is expected to assist in the planning of retrofit actions for these specific buildings and to some extent, existing buildings of these types in general.

In order to support the Federal Government's Building Energy Conservation Program, it is necessary to establish a data base of existing building energy. As part of this data base, selected buildings and contents should be thoroughly analyzed to determine those factors which may be best altered to have an effect on energy consumption.

The objective of this project is to carry out an energy analysis on several buildings, as a contribution to the data base as well as an evaluation for retrofitting of the special building.

The approach is to model the building with a computer energy program (NBSLD Merriwether) and predict the energy expenditure of the various subsystems (e.g. lighting, cooling, heating, etc.). These predictions are then verified by comparison with grossly metered data as well as subsystem metering (e.g. reheat, thermographic walls, air infiltration).

The NBS campus buildings have been modelled and compared favorable with gross energy consumption. Specific subsystems alterations are presently being evaluated both by model and experiment. The experiment, which is to measure the energy within a given office module, should have summer data verification by September 1974, winter data by December 1974. In addition, an evaluation as to the advantages of a computer controlled heating, ventilating and air-conditioning system for the campus is being carried out with Honeywell and Plant Division. These results will be put into final form by September 1974. If these study results indicate significant energy savings, as is expected, it will be recommended that such a control system be installed in one building for measured evaluation. A talk, "Building Energy Analysis," was given June 6, 1974 at the Charleston Naval Shipyard by David A. Didion.

A report of action item evaluations is anticipated for September 30, 1974. However, additional testing on the modules is expected through part of the winter. Also it is hoped that the computer control system will be installed in an NBS building and that an experiment on an entire building will be run to evaluate the advantages of the system. This latter experiment may run into FY 76.

NEW BUILDING ENERGY DESIGN EVALUATION OF COMPUTER PROGRAMS FOR ENERGY CALCULATIONS

There are a number of computer programs each of which differs from others in some respects and claims to be useful for estimating annual energy consumption. The objective of this is to evaluate several typical energy analysis programs in terms of accuracy and consistency, not the intrinsic calculation methodology, for the use by Tri-Services.

Since the Proposed ASHRAE Standards "90P----" allows energy analysis as an alternative procedure to designing the new building according to detailed guidelines, it is necessary for building officials to be able to choose the energy analysis program which best suits their need from the standpoint of accuracy, cost and degree of sophistication.

In consultation with Tri-Services engineers, a set of building constructions and heating, ventilating and air-conditioning systems will be selected. The buildings will be chosen so that recorded monthly energy consumption data of several years are also available. These data will then be applied to various energy analysis programs to compare their calculated results against the observed energy consumption data.

During FY 75 a contract will be awarded for an architectural/engineering firm to run computer programs on the sample building.

In addition a comparison of several energy analysis programs will be made.

Project Status
New

Project Leader
Tamami Kusuda
301 921-3522

Sponsor
Tri-Services of the
Department of Defense

Project Number
4626419

Impact Keywords
Conservation;
construction

Technical Keywords
Components, general;
educational facilities;
high rise buildings.

INSULATION IN REFRIGERATED WAREHOUSES

According to the survey made by the Building Research Advisory Board of the National Academy of Sciences, the majority of the nation's cold storage warehouses are experiencing difficulties in keeping the insulated wall from becoming waterlogged, because of continued water vapor condensation from outside. If the method proposed in this project proves to be successful, a large saving of energy is possible for the operations of refrigerated warehouses, in addition to substantial reduction in warehouse deterioration.

The object of the project is to explore the feasibility of drying out wet insulation in cold storage warehouse walls and ceilings by forced circulation of warehouse air.

The HBS apparatus for testing air, moisture, and heat transfer through walls will be used for the conventional glass fiber type warehouse wall with conventional vapor barrier as constructed by the manufacturer's recommendation. First the vapor barrier of the test wall will be intentionally punctured in accordance with a predetermined pattern to bring the moisture into the insulation. Then the cold side air will be forced into the insulation by local as well as overall pressurization to see whether condensation in the insulation can be prevented or removed expeditiously.

A test wall was constructed and installed in the air-moisture-heat transfer test apparatus and is currently undergoing the condensation phase of the test.

Project Status
Continuing

Project Leader
Tamami Kusuda
301 921-3522

Sponsor
Tri-Services of the
Department of Defense

Project Number
4624411

Impact Keywords
Conservation;
construction.

Technical Keywords
Improvement of buildings;
refrigeration.

EFFICIENCY OF HVAC EQUIPMENT

Project Status
Continuing

Project Leader
David A. Didion
301 921-3742

Sponsor
National Federal Energy
Agency, National Bureau
of Standards

Project Number
4626132

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Cooling; heating.

For the purpose of offering the energy conscious designer a better data bank of heating, ventilation and air-conditioning (HVAC) performance, the objective of this effort is to establish the relative efficiencies of the existing HVAC systems and selected components. An additional objective is to establish a new test method for evaluating the performance of specific equipment so that the manufacturers data will be a more accurate representation of field performance.

The state of the art of HVAC systems today is such that the inherent performance of a given design is not known. A measurement of a system in the field will not allow for a clear distinction of the system performance from the building shell performance. Therefore a laboratory evaluation with controlled simulated loads is necessary. For the case of selected component testing, the static performance of HVAC equipment in the lab is not an adequate representation of the actual dynamic load operations they are subjected to in the field. An evaluation method of a more exact simulation is required as well as specific component data.

The primary thrust of this effort is one of engineering quantification and intercomparison of the major types of building HVAC systems in use today. Also since it is desirable to minimize the energy consumption, technical efforts are to be extended to an evaluation of specific pieces of equipment (e.g. heat pumps) which show particular promise for greater efficiency.

The approach is primarily a laboratory effort with hard data and test methods as the product. A HVAC "Tower" in which various types of building systems can be fabricated will be constructed. Performance of these systems will be compared so that system inherent efficiencies independent of the building shell will be known for the first time.

Heat pump studies will be carried on simultaneously both to evaluate test method for part load performance and to optimize heat pump systems (e.g. engine driven, storage system, etc.).

At present the heat pump has been installed within the laboratory and another in the Bowman House.

The HVAC Tower Design is expected to be completed so that the basic equipment can be ordered this fiscal year. The heat pump house winter tests will be completed by March 1975 while the laboratory evaluation tests are to be completed by the end of the fiscal year. This project is expected to continue for several years.

MEASUREMENT OF INDOOR RADIATION — PILOT

Designers of buildings use six primary variables to define the feeling of comfort or discomfort in indoor spaces occupied by humans. These variables are air temperature, relative humidity, air velocity, level of metabolic activity, amount of clothing and mean radiant temperature. Use of the mean radiant temperature as an indication of the entire thermal radiation environment as an integrated effect does not account for asymmetrical aspects where a person might suffer as a result of one given "cold" or "hot" surface. Sufficient technology to improve the methods by which the radiation environment is evaluated appears to be available.

The purpose of this project is to analyze the problem and devise an instrument for measuring the indoor radiation environment with a view of future changes to the current theory of human comfort.

During FY 74 a contract was let to Dr. Theodore Benzinger, a private consultant and physician. He conducted the analysis and showed in four progress reports that an instrument for measurement was feasible. A prototype instrument was made in the NBS shops and preliminary tests of its measurement capability were made. In addition four progress reports on the project were written.

Project Status
Continuing

Project Leader
James E. Hill
301 921-3503

Sponsor
National Bureau of
Standards

Project Number
4624145

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Environmental.

HEAT PUMP SPECIFICATION

The Department of Defense and the United States Air Force is a major builder of housing. Because of the high potential of heat pump equipment for saving energy, an updated specification for procurement was requested.

The object of this project was to update a previously prepared 1969 specification developed by NBS to assure reliability and other beneficial features available in today's technology.

The approach was to prepare an updated draft and coordinate a review by both military users and industry suppliers to insure a reliable and available product for the Air Force.

During FY 74 a draft specification was prepared and it was coordinated with the military and the industrial producers. In addition an NBS Interagency Report by Clinton Phillips, "Unitary Heat Pump Specification for Military Family Housing," is in review.

Project Status
Concluded

Project Leader
Clinton W. Phillips
301 921-3741

Sponsor
U.S. Air Force

Project Number
4624413

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Heating and cooling
devices.

UNDERGROUND PLASTIC PIPE SYSTEMS

Project Status
Continuing

Project Leader
Tamami Kusuda
301 921-3522

Sponsor
Tri-Services of the
Department of Defense

Project Number
4624472

Impact Keywords
Effective regulation.

Technical Keywords
Piping systems.

There are several underground pipe systems which do not follow the existing Tri-Service criteria as to their drainability, driability and air-testability. Some of these non-Tri-Service systems will be evaluated for their thermal performance under simulated as well as in-situ test conditions.

The objective of this project is to evaluate new underground pipe systems which have not yet met the existing Tri-Services criteria that the pipe insulation be driable, drainable and air testable. The evaluation objective is to determine if these non-Tri-Service systems will stay dry under specified test conditions particular to each pipe system.

The existing Tri-Service criteria are applicable only to a conduit system which has air space between the insulation and the conduit. There are, however, many new underground systems, especially the plastic pipe systems, which do not have the air space. The representations are that these systems are so completely water tight that there is no need for the requirement of drainability, driability and air testability. It is the interest of Tri-Service as well as other government agencies to verify these claims.

Each different underground pipe system requires different testing procedures. Appropriate tests will be devised for each of selected pipe systems to see how reliable is the water tightness performance and to determine if the water, once brought in, can effectively be removed by the circulation of air or other inert gases.

So far three non-Tri-Service pipe systems have been tested in the laboratory and two systems were studied in the field by excavating and taking an insulation sample from the pipe system. Of the systems studied in the the laboratory, one used hydrophobic powder to fill in the space around the pipe in the trench; the second cellular glass insulation around the carrier pipe in the conduit; and the third calcium silicate insulation around the pipe encased in the cement asbestos conduit with polyurethane intermediate layer.

In November 1973, NBS sponsored a symposium for underground heat and chilled water distribution systems which attracted eleven technical papers and 100 participants throughout the country. The proceedings for this symposium will be published during the fiscal year.

The following output resulted: Tamami Kusuda and Walter Ellis, "Laboratory Investigation of Three Underground Pipe Systems," letter report to Tri-Services; Tamami Kusuda, "Heat Transfer Studies of Underground Heat and Chilled Water Distribution System," Symposium for Underground Heat and Chilled Water Distribution System, NBS, November 1973; Tamami Kusuda, Walter Ellis and Chock Siu, "Heat Transfer Study on a Heated and Uninsulated Underground Pipe," report to the Tri-Services, General Services Administration, Veterans Administration and Atomic Energy Commission; Tamami Kusuda and Chock Siu, "Report on the Field Investigation Made on Underground Condensate and Chilled Water Lines at Five Military Bases," Letter report to the Tri-Services.

During FY 75 reports on three non-Tri-Service Systems will be completed.

Design of pipe test apparatus where the heat transfer, thermal stress and external force systems will be studied together.

It is expected during FY 75 that several field trips will be made to observe the onsite performance of non-Tri-Service underground systems.

MEASUREMENT TECHNOLOGY

This work is needed by industry and the public to provide a reliable technical base for standards and specifications and to fulfill the primary measurement mission of NBS. The methods developed and the performance results achieved find immediate application in the solution of national problems such as the conservation of energy and control of pollutants while maintaining a reasonably comfortable and clean environment.

The objective of this report is to simultaneously develop several methods of measurement through applied research that can be used in NBS research projects and by others in the field of building technology. To conduct tests to determine the mechanical and electrical performance of systems as used in buildings of all types and to determine the heat and moisture transfer characteristics of the shell of a building.

Mechanical and electrical performance tests will also be conducted on prototype refrigeration components and systems for the U.S. Army Natick Laboratories to determine the provisions for specifications used in mass procurements of these items.

During FY 74 the construction (by NBS machine shops) of the hot and cold plates and part of their supporting elements of a new guarded hot plate apparatus was initiated; an infrared thermographic system was used to identify heat leaks in a four-bedroom townhouse; to survey inside and outside temperatures in the Bowman house; to investigate temperature distribution on the external side of an inflatable building; and to relate heat leaks to the thermal quality of newly built buildings at Twin Rivers, New Jersey; ASTM draft standards on measurement methods and testing procedures for insulating glass units were completed incorporating the dewpoint measuring instrument invented and developed at NBS in this program. A large round-robin testing program was initiated to evaluate the draft standards; and at the request of Natick a series of performance tests on prototype refrigeration compressors, self-contained refrigeration systems and portable walk-in size freezer rooms were completed. Performance tests were also completed on several prototype ice-making machines and on a mobile self-contained kitchen. The following publications and outputs resulted from this research: "The Robinson Line-Heat Source Guarded Hot-Plate Apparatus," Manhee H. Hahn, H.E. Robinson, and Daniel R. Flynn, American Society for Testing and Materials (ASTM), Special Technical Publication (STP), 1974; "What Property Do We Measure" and ASTM C-1630 Committee paper (William L. Carroll of 462.01 participated in its preparation) ASTM STP, 544, 1974; Dimensions, NBS Technical News Bulletin, March 1974. The following papers have been prepared and currently in NBS review. C.I. Siu, W.L. Carroll and T.W. Watson, "Thermal Conductivity and Electrical Resistivity of Six Dilute Copper Alloys and Comparison with the Smith-Palmer Equation." For submission into: Transactions Metallurgical Society of American Institute for Metallurgical Engineers; Charles M. Hunt and Douglas M. Burch, "Infiltration Measurements in a Four Bedroom Townhouse Using SF₆ as a Tracer," for submission into ASHRAE Transactions; Charles M. Hunt "Air Infiltration Measurements on the Four Bedroom Townhouse" as part of a paper by Bradford A. Peavy, Douglas M. Burch, Frank J. Powell, and Charles M. Hunt, "Thermal Performance of a Four Bedroom Wood-Frame Townhouse" prepared as a Building Science Series Publication; Tamami Kusuda and James Hill, "Dynamic Characteristics of Air Infiltration," NBS paper; George E. Kelly and David Didion, "A Laboratory Test of the Modular Concept as Applied to Gas-Fired Boilers," NBS paper; Tamami Kusuda, and Chock Siu, "Earth Temperature Data for Underground Installations in the United States," NBS Building Science Series.

Project Status
Continuing

Project Leader
Frank J. Powell
301 921-3501

Sponsor
National Bureau of Standards, American Society for Testing and Materials, Department of Housing and Urban Development and U.S. Army Natick Laboratories

Project Number
4624140

Impact Keywords
Construction;
distribution and storage.

Technical Keywords
Thermal test.

During FY 75 a new and improved guarded hot plate apparatus for use as an absolute method of measurement of the thermal conductivity and thermal conductance of thermal insulation and building materials will be developed. This apparatus is to replace the present apparatus (circa 1937) currently defined in American Society for Testing and Materials (ASTM) Standard C177. Current methods and equipment are used as the national reference for supplying calibrated specimens to other laboratories in the U.S. and in several foreign countries and are used to measure materials for NBS and other governmental agencies. Techniques for applying an infrared thermographic system to determine temperature patterns and energy leakage paths on the inside and outside surfaces of the exterior walls of buildings, an instrument to scan the rooms of a building to determine acceptability for human occupancy in terms of human thermal comfort, and methods of measurement and draft standards via the ASTM Research Associate programs on the integrity of sealed insulating glass units for long-term use in buildings will be developed. Measurement of the dewpoint of the air in these units is used to indicate integrity and durability of the seals when subjected to the accelerated tests and in-situ tests.

INTEGRATED SOLAR ENERGY SYSTEMS

Project Status
Continuing

Project Leader
James E. Hill
301 921-3503

Sponsor
National Bureau of
Standards

Project Number
4624141

Impact Keywords
Conservation

Technical Keywords
Solar heat radiation

Efficient and economical collection, storage and use of solar energy can make a substantial impact on the ever increasing demands for energy in the U.S. and thus better distribute the existing supply of energy.

The objective of this project is to obtain technical information concerning the amount and frequency of solar radiation, to devise means to determine the performance of solar collectors, storage devices and equipment as parts of an integrated system for distributing collected energy in order to compare techniques, to perform system economic analysis and to estimate the impact solar energy can make in satisfying our national need for energy in buildings.

The planned approach is to devise a system of measurement to quantify and qualify performance of solar energy systems for buildings, retrofit an existing 4-bedroom townhouse with the solar energy systems, and study the economy implications.

During FY 74 the four-bedroom townhouse was moved from the laboratory to a field site on the NBS grounds. Instrumentation was reinstalled and check measurements under winter weather conditions were made including air infiltration tests and infrared photograph. An addition was built to house instrumentation and to serve as a simulation of a next-door neighbor's house. A solar energy measurement system, and test plans, were devised. A specification for a solar energy collector and storage system was prepared and purchase orders were placed. Plans for performing the experiments were also completed. The following publications resulted: Tamami Kusuda, NBSLD - National Bureau of Standards Heating and Cooling Load Determination Program," in process; Bradley Peavy, Douglas Burch, Frank Powell, Charles Hunt, "Comparison of Measured and Computer-Predicted Thermal Performance of a Four Bedroom Wood-Frame Townhouse," in process; Frank Powell, James Hill,

Tamami Kusuda, Stanley Liu, "An Approach to Determining the Need for Air Conditioning by Using Building Thermal Responses"; Frank Powell, Douglas Burch, Bradley Peavy, "Experimental Validation of NBSLD, NBS Computer Prediction Model for Heating Loads and Indoor Temperatures of Buildings," NBS publication in process; Douglas Burch, Bradley Peavy, Frank Powell, "Masonry Building Heat Transfer Experiment," American Society of Heating Ventilating and Air-Conditioning Engineers (ASHRAE) Transaction Paper; Stanley Liu, "Survey and Analysis of Building Data for Classification of Buildings," NBS Interagency Report in process; James Hill, Tamami Kusuda, Stanley Liu, Frank Powell, "Air Conditioning Criteria," NBS Building Science Series in process; Douglas Burch, Bradley Peavy, Frank Powell, "Town House Tests," ASHRAE Transaction Paper in process; NBS "Dimensions," March 1974.

PEOPLE AND BUILDING FIRE SAFETY—MONITOR

Fire safety research has been very much a "hardware" and physical science activity. Our recent work indicated the importance of considering the human element as well--especially the occupant. Considerable gains in safety can be achieved when a meaningful and timely input can be provided by behavioral scientists. To some extent, this is a problem of information transfer--much useful data is available but unfortunately not applied to fire safety problems.

The objective of this project is to provide behavioral science expertise to the Center for Fire Research in their research programs--assist in program development, contract monitoring and coordination of NBS programs with other ongoing programs concerned with occupant safety in building fires.

We will be responsive to the needs of the Center for Fire Research for monitoring, coordination, participation in meetings and providing behavioral science input to their programs as required.

A number of proposals were reviewed and evaluated, and one contractor selected, to perform work this fiscal year. Assistance was provided to General Services Administration (GSA) in the development and testing of the communications systems in the Seattle Federal Building. A NBS Technical Note 818, "Occupant Behavior in Building Fires," by Arthur Rubin and Arthur Cohen, was completed.

We will monitor a contract recently awarded to Dr. Bryan of the University of Maryland. We will maintain close contacts with GSA engineers responsible for fire safety and continue to be responsive to requests for research and design assistance.

Project Status
Continuing

Project Leader
Arthur I. Rubin
301 921-2177

Sponsor
National Bureau of
Standards

Project Number
4620166

Impact Keywords
Disaster mitigation;
fire research.

Technical Keywords
Behavioral science;
man-machine system.

SIGNAL LIGHTING

Project Status
Continuing

Project Leader
Charles A. Douglas
Robert L. Booker
301 921-2177

Sponsor
Federal Aviation
Administration

Project Number
2211511

Impact Keywords
Aeronautics; safety

Technical Keywords
Air to ground
communications;

Transportation as an element of our national life is of ever-increasing importance. Each increase in size, speed, or number of aircraft increases the risk of accident. Accidents have not increased more rapidly than they have in part because of continual improvement in the visual signalling systems which are an essential element in the control systems governing air transportation.

The objective of this project is to provide the sponsor with technical assistance on all aspects of visual signalling as related to air transportation.

NBS has been directly involved, for over 39 years, in the development of instrumentation and concepts relating to Runway Visual Range (RVR). Much of the NBS work has never been sufficiently documented. The sponsor has requested that a manuscript be prepared on the Development and Application of the Runway Visual Range Concept.

Sometimes NBS is required to respond to the sponsor's needs and initiate a task on very short notice, for example the problem of color desaturation of the orange paint used for marking tall towers.

Approximately one-half of RVR manuscript has been completed in draft form. Acceptable limits of fade (color desaturation) for the orange paint used in marking tall towers and structures has been investigated. A test report on partial findings has been issued. The relative annoyance of different flickering/flashing light patterns of gaseous discharge lights under development for marking the presence of towers has been investigated and a test report issued. In addition, a talk, "A Computer Program for Computing Effective Intensity," was given by Gerald L. Howett, at the Symposium on Visual Signalling, Washington, D.C., April 1974.

During FY 75 plans are to complete draft of RVR manuscript; establish definitive limits of fade for orange paint; draft NBS report; evaluate recent German work in color recognition of flashing lights for possible effects upon present visual signalling systems; and plan and conduct further investigative work if necessary.

LIGHT QUALITY: VEILING REFLECTANCE

One of the most important determinants of lighting quality is the geometric distribution of light flux and the resulting veiling reflectance (reflection that partially obscures the details to be seen by reducing contrast). A high quality lighting system at lower luminance levels can be more effective visually than a system with poor geometric distribution at higher luminance levels. The current most popular technique to measure lighting quality relies on a human observer as the measuring instrument. A purely physical technique should be developed. The literature cites 3 instruments that were proposed, but evidently did not receive wide acceptance because of inherent weaknesses.

The objective of this project is to develop an instrument that can be used in the field to measure the relative amounts of veiling reflectance resulting from the lighting system.

Rather than measuring the geometric distribution falling on a surface, the light flux reflected from the surface will be measured. Two sets of measurements will be taken. In the first, a totally diffusing and totally reflecting surface will be placed at the work surface under the lighting system to be tested. The value will be the total luminous flux falling on the surface from all directions. In the next step a porcelain or black glass sample having high specular reflectance will replace the diffusing surface, in order to obtain the directional light flux. The ratio of directional flux to total flux will give a relative measure of veiling reflectance. Funds will be transferred to the Institute for Basic Standards (IBS) for calibration of reflecting samples and to provide assistance in solving theoretical and practical problems associated with applying reflection photometry principles to veiling reflection measurements.

The feasibility of the technique described above was discussed with experts at IBS. They are interested in the problem and feel that the technique looks promising. The use of integrating spheres instead of reflecting samples were discussed and the former approach will also be pursued.

During FY 75 plans are to design a measurement instrument, test a mock-up of it and have it constructed by the Shops Division.

Project Status
Continuing

Project Leader
Gary T. Yonemura
301 921-2177

Sponsor
National Bureau of
Standards

Project Number
4624136

Impact Keywords
Health; efficiency.

Technical Keywords
Design, other;
illumination, office.

NOISE IN AND AROUND BUILDINGS (CBT)

Project Status
Continuing

Project Leader
Arthur I. Rubin
301 921-2177

Sponsor
National Bureau of
Standards

Project Number
4624162

Impact Keywords
Environmental hazards;
health; housing.

Technical Keywords
Behavioral science;
building acoustics;
design, other.

Government agencies such as Environmental Protection Agency, Department of Housing and Urban Development and Department of Transportation have indicated that noises experienced by building occupants are the most widespread problem faced by noise researchers. Attitude surveys have indicated that impact noises particularly are a major source of complaint in residences. At present, there is considerable controversy concerning the appropriateness of the most widely used test method employed to measure impact sound. Many researchers and designers want another procedure to be developed--one which can readily be associated with normal use conditions and is substantiated by human response data. The current method is judged to be weak in both of these respects.

The human response data base is questionable in the area of impact sounds. Very few studies have been performed to test the adequacy of the widely used methods of rating materials (sound transmission classes - STC) or spaces (noise classifications, NC curves). As a result, rating schemes are in widespread use, which are subject to criticism from the standpoint of performing the function that they were designed for.

The objective of this project is to develop an improved procedure, employing physical and human response data, to evaluate impact sounds, and acoustical rating schemes now in general use.

Psychophysical studies of impact and other household sounds will be initiated using recorded sounds from actual buildings. Physical and human response measurements will then be made, and the findings correlated. An analysis of the characteristics of the sounds will be performed to identify the "basic" human response parameters. Analyses will also be conducted to evaluate several acoustical rating schemes with respect to their accuracy and consistency in describing human responses to building noise.

A state-of-the-art report on impact sound was prepared under contract. An "impact sound" test chamber was designed and constructed. Initial investigations were performed to determine the acoustical properties of the chamber.

During FY 75 a report is being prepared which summarizes the design of the chamber as well as the initial acoustical findings. The first of the noise studies correlating physical and behavioral data, will be performed.

EMERGENCY EQUIPMENT STANDARDS

The basic objective of the overall project is to improve the effectiveness as signals, of warning lights and sirens used on police and other emergency and semi-emergency (service) vehicles. CBT activity is more involved with lights.

Emergency vehicles making high-speed runs sometimes have (or cause other vehicles to have) accidents while trying to make their way through traffic. Frequently, these accidents could have been avoided if the flashing lights and sirens of the emergency vehicles had alerted the "civilian" drivers at a great enough distance. Drivers frequently do not hear the sirens or see the lights until it is too late to take evasive action. Improving the effectiveness of these warning devices should reduce these accidents and also reduce the time needed to complete emergency runs. This project was the product of police concern, but will also be useful to all the fire departments and ambulance corps throughout the nation.

Three types of documents are to be published and widely distributed as part of the effort to achieve the objective. These are voluntary performance standards for warning lights and sirens; guidelines explaining the standards and giving advice on selecting equipment of superior effectiveness; and state-of-the-art reports summarizing knowledge in all phases of the subject, but emphasizing the perceptual factors entering into the determination of device effectiveness. A limited number of physical and perceptual tests were conducted.

All three planned documents, with respect to lights, were in various stages of editorial review at the end of FY 74. These include a standard for lights, a state-of-the-art report on lights, and a guideline covering both lights and sirens. Because of the quite limited scope of the testing program carried out in earlier years, it seemed inappropriate to prepare reports of these tests for public distribution. An informal report on the physical tests of lights was communicated to the sponsor, and an informal report of the exploratory perceptual tests of the lights is in preliminary review. With the issuance of the formal reports and the transmittal to the sponsor of the informal psychophysical test report, the project will be completed. The project's major accomplishments are embodied in these final reports, plus an earlier, preliminary state-of-the-art report on both lights and sirens, which has proved quite popular since its publication.

Project Status
Concluded

Project Leader
Avery T. Horton
301 921-2177

Sponsor
Law Enforcement
Assistance Agency

Project Number
4009410

Impact keywords
Automobile; highway;
law enforcement.

Technical Keywords
Emergency communications;
signal devices; signal
lights; vehicular
communication.

THERMAL "COMFORT" MEASURES IN BUILDINGS

Project Status
Continuing

Project Leader
Arthur I. Rubin
301 921-2177

Sponsor
National Bureau of
Standards

Project Number
4624165

Impact Keywords
Conservation; health;
housing.

Technical Keywords
Environmental; residential;
ventilation.

The growing acceptance of the performance concept has identified the need for upgrading the available data base associated with user requirements in buildings. As an initial step in the process of improving these data, a state-of-the-art survey was made of measurement techniques in the human sciences which might be applied to this problem. An evaluation of these techniques has indicated that an important area needing further study (especially from the standpoint of energy conservation) is that of thermal comfort. Past investigations have concentrated primarily on laboratory measurements of physiological responses. However, it is also necessary to collect behavioral data, both in the laboratory and in the field, in order to supplement these physiological findings. This project is designed to develop improved methods of obtaining psychological data which can be then correlated with the physical and physiological findings available. Initially, the emphasis will be on field investigations.

The objectives of this project are to develop and test field methods of collecting psychological data associated with the thermal environment.

An understanding of "thermal comfort" consists of the integration of three sets of measurements--physical, physiological and psychological. Up until very recently, most investigations in this study area have been directed toward collecting physical and physiological data. The objective seemed to be to treat human subjects as "black boxes" where thermal comfort could be explained in terms of a simple input (physical) and output (physiological) device--with some rather simple transformation within. Within the past few years there has been a recognition among researchers that behavioral data are also required if we are to understand how people respond in realistic settings. Current building design recommendations related to the thermal environment are almost entirely based on these earlier physiological data. The concern for energy conservation has raised questions about the adequacy of thermal design associated with ventilation, among other parameters. Very limited field validation data has been collected to evaluate current practices. It is therefore difficult to determine whether these practices ought to be modified, and if so, on what basis.

During FY 74 a report, "User Requirements in the Home-Data Collection Methodology: A State of the Art Report," was completed by Arthur Rubin and Jacqueline Elder and is now in review.

During FY 75 a review and analysis of laboratory and field research dealing with thermal comfort will be undertaken based on field visits with researchers, correspondence, and a literature review. Working closely with the General Services Administration and the Federal Energy Agency, a field survey investigation will be planned. The approach will be to collect physical and behavioral data concurrently, to the extent possible. The evaluation study of methodologies initiated last year will be completed.

COLOR AND APPEARANCE

Color coding is a commonly applied method for rapidly communicating safety-related information. Many government agencies and trade associations have developed over the years their own sets of colors for use in identifying different categories of traffic signs, warning labels, etc. Most of these color codes contain, for example, a red, but the exact "shade" of red prescribed is not the same in all the codes. This project aims at encouraging all these groups to choose their colors from a single, limited set of precisely defined colors with explicit meanings. Widespread adherence to the single combined safety-color code will progressively improve the rapid and universal recognizability of these colors in all contexts, thereby resulting in fewer accidents, injuries and death. It has long been known that the standard procedure (used in photometers) for calculating the total luminous output of a light lead to errors that are sometimes quite serious. Development of a more accurate formula, and instruments based on it, will not only advance photometric science, but will permit realistic comparisons by lighting engineers of the outputs of different types of light sources, and possibly will permit energy savings by encouraging the replacement of lights now overrated in visual effectiveness by fewer lights of greater true effectiveness.

The long-range objective is the continued development and application of color science and technology with the aim of optimizing the use of color in the promotion of safety, communication, visual comfort, and esthetic satisfaction. There is a division into two basic sub-areas: surface color and illumination color. Current medium-term project objectives in these respective sub-areas are: (a) development of a master set of surface colors for all safety-coding applications, including cooperation with standardizing and user organizations; and (b) evaluating current standard method for measuring amount of light, which is being questioned by technical and industrial organizations as well as standards bodies.

In cooperation with the organizations interested in using the combined code, exact colors will be included. A decision will be made as to how much deviation in hue, saturation, and lightness is considered an acceptable match for the standard colors by the principle cooperating groups. Charts will be painted for each color in the set, showing the standard color and colors representing the summaries of the region of acceptable match to the standard. The long-range effort will be divided into several phases. These will include investigation of brightness difference between equally luminous lights (by present standards) of different chromaticities; "brightness" differences on task performance; measures of acceptable color saturation; development of a formula for "equivalent luminance" which agrees with perceptual data. In the current phase, equipment permitting direct side-by-side comparison of the brightness of different lights will be designed and built. Lights of several colors will be intercompared in brightness. The order of magnitude of the error in present luminance assessment will be specified for current available light sources.

Specifications for the colors in the new combined safety-color standard were drawn up, and technical cooperation in the production of actual color samples was carried through to completion. Technical collaboration was provided to several government agencies and American National Standards Institute committees in drawing up standards referencing the combined safety colors. A first draft of a revised article on the Universal Color Language, to be included in a new edition of NBS Circular 553, the Inter-Society Color Council/NBS Color Names Dictionary, was prepared by Kenneth L. Kelly. A paper, "Uniform Perceptual Scales of Color: Relation Between Munsell and Swedish 'Natural Color System Scales,'" was submitted to the Journal Optimal Society of America for publication. The work on illumination color is new in the current fiscal year. Encouragement from the NBS photometry group to undertake the program was extended last year. In addition, an NBS Special Publication 393, "Colorimetry and Spectrophotometry: A Bibliography of NBS Publications January 1906 Through January 1973," was completed by Kenneth L. Kelly and published in April 1974.

Project Status
Continuing

Project Leader
Gerald L. Howett
301 921-2177

Sponsor
National Bureau of
Standards

Project Number
4624161

Impact Keywords
Communications; safety.

Technical Keywords
Behavioral science;
design, other;
illumination.

During FY 75 several technical publications and an NBS report to consumers, "Color and the Consumer," is planned. Brightness-comparison equipment will be designed and constructed.

EXTERIOR ENVELOPE DESIGN—FENESTRATION

Project Status
Continuing

Project Leader
Arthur I. Rubin
301 921-2177

Sponsor
National Bureau of
Standards

Project Number
4624164

Impact Keywords
Esthetics; conservation.

Technical Keywords
Architectural, cost;
solar heat radiation;
windows.

The heat transfer characteristics of the exterior envelope of a building is a major determining factor of the amount of energy consumed within the building. An examination of the typical building shell from the standpoint of energy efficiency indicates that windows have the least desirable heat transfer characteristics among the various components of the shell. In order to save energy therefore, it is desirable to minimize window size. However since windows are generally desired by building occupants, it is necessary to first determine in a systematic way what functions they perform and then estimate what size is consistent with meeting necessary window requirements. It is anticipated major energy savings will be possible when objective criteria for windows are developed.

The objective of this project is (a) to make an initial estimate of the costs (economic and energy) and the benefits (psychological and architectural) of windows in office buildings; (b) to estimate the minimum and maximum sizes of office windows from an architectural and psychological standpoint; and (c) based on architectural and psychological criteria of window size, and economic information on window glass, calculate energy usage employing the NBS Load Determination (NBSLD) for a range of exterior envelope designs, and life cycle costs associated with the proposed design.

An interdisciplinary investigation is underway to achieve the stated objectives. The research strategy is to first concentrate on those subject areas least understood-psychological and architectural criteria for windows which ultimately can be translated into window size. When window sizes can be estimated, NBSLD program will be employed to determine energy usage associated with proposed designs.

During the first phase of the program, a literature search of the psychological aspects of windows was performed. This provided an overview, but little quantitative information that could be used in design. Since little systematic work has been performed on window design--which differs considerably in accordance with building usage--we are concentrating our effort on office buildings. A literature search of the architectural concerns for windows and the identification of "window parameters" will be performed. These parameters will be submitted to thermal engineers and economists to be incorporated into their investigations of energy and dollar costs (respectively). While this work is being performed, there will be a periodic assessment of the NBSLD program to determine whether the architectural and economic data requirements dictate any modification of the existing program --if so, it will be modified accordingly. Pilot and field investigations will be performed to collect information on the psychological requirements for windows. During these studies, close cooperation will be maintained between the psychologists and architects working on the problem. Questionnaire surveys will be administered and physical measurements taken concurrently (to the extent feasible). The field investigation will entail outside contracting if a "sizable" study is to be performed.

At the conclusion of the field study, a first quantitative estimate of office window size will be made, permitting an energy analysis employing the NBSLD. Concurrently, an economic analysis will be performed. Both the psychological and architectural estimates will be on the basis of the literature searches performed, the field study and judgment. It is quite conceivable that the psychological and architectural estimates will differ from one another.

Several calculations were prepared to provide basic data needed for establishing criteria for energy conservation by varying the area ratio and thermal resistance values of various elements of the exterior envelope. A table of annual profiles of monthly average sol-air temperatures was prepared for use in economic analyses; a general architectural guide was prepared which outlined some of the major parameters to be considered when designing windows in office buildings, an initial step in the follow-up study to be undertaken this year; a state-of-the-art review of psychological studies of windows was drafted and is now in section review.

During FY 75 a literature review of architectural design of windows will be completed. A number of pilot investigations will be performed to identify "window variables" and refine a questionnaire to be used in a field survey. An economic analysis of windows will be performed with major variables being identified with the assistance of architects. A field investigation will be planned, and conducted. The design of both the pilot and field studies will employ psychological research techniques combined with architectural insights.

VISUAL ENVIRONMENT

Project Status
Continuing

Project Leader
Gary T. Yonemura
301 921-2177

Sponsor
National Bureau of
Standards

Project Number
4624160

Impact Keywords
Conservation; housing;
safety.

Technical Keywords
Behavioral science;
illumination; residential;
windows.

To validate an earlier study which suggests that currently recommended illumination levels in buildings are based on an inappropriate experimental approach.

Artificial illumination consumes a substantial amount of the total power requirements in buildings. The levels of illumination now recommended for buildings are largely the result of investigations employing one particular methodology. At present many architects and building managers are questioning the appropriateness of the illumination levels in common use--they think that they are too high. The "hard data" available does not support this assertion. Our initial study suggests that the lighting levels might be too high, but verification of these findings is required before these results can be expected to have widespread acceptance. If follow-on studies do demonstrate that lower lighting is appropriate, major savings in terms of energy and costs are likely to occur when these findings are transformed into design specifications and building codes. The most immediate impacts might be through the General Services Administration, Federal Energy Agency and the National Conference of States on Codes and Standards.

The stimuli in the study currently underway are alpha-numeric instead of the gratings used in the earlier NBS study. Observers will be asked to equate Lebeson Charts (alpha-numeric) at different luminance and contrast levels for equal clarity, the procedure used in the earlier study with gratings. The results will be presented as equal clarity contours, the physical variables plotted being contrast and luminance. Two additional parameters, font size and initial contrast levels, will also be investigated. The following research phase will employ images produced on a cathode-ray-tube. This technique greatly simplifies manipulation of the parameters. The visual targets (sine-, square-, and sawtooth waves) will be generated by two independent signal generators and fed to a high resolution television monitor via a control console. The control console will linearly vary the contrast and luminance of each of two grating patterns independently, at several frequencies.

During FY 74 the stimuli for the validation study, photographic reproductions of the Lebeson Eye Charts (alpha numerics) were reproduced and calibrated at 36 levels of contrast for each of two levels of background reflectance. A viewer which permitted experimental control of view, viewing distance and luminance levels was constructed and calibrated. Preliminary experimental trials were run and minor apparatus difficulties were identified and corrected.

"Clarity of Grating" is being reviewed for publication as an NBS Interagency Report and "Image Quality Criterion for the Identification of Faces" is being reviewed as an article for the Journal of Photographic Science and Engineering, in review.

During FY 75 plans are to complete experiments, analyze and interpret data, and submit manuscript for editorial review. An apparatus to electronically produce grating patterns being developed by the Measurement Engineering Division, IAT, should be well on the way to completion.

PLUMBING SYSTEMS DESIGN CRITERIA

The long-range objectives of the project are to develop (a) realistic performance criteria and test methods, and (b) general computational methods for design and performance evaluation. The most important current objectives are (a) the development of recommended test methods and reporting formats for discharge characteristics of plumbing fixtures and appliances, and (b) the development and analysis of fundamental performance data for the dynamic flow phenomena in multistory drainage stacks of various designs.

The work is needed to provide a scientific basis for criteria and evaluation techniques that will (a) facilitate the acceptance of innovative hydraulic designs, and (b) significantly reduce quantities of materials or consumption of water and/or energy. Regulatory groups, contractors, designers and manufacturers are interested in the output from this program, and the achievement of adequate performance with reduced cost and minimum resource consumption will benefit the building owner and occupant. The results will significantly contribute to effective NBS input in national and international standards and into the national model codes and the specifications used by other governmental agencies.

During FY 74 an approach for studies during FY 75 has been formulated. Mathematical models, reproducible test methods, and user-oriented/performance criteria will be developed from laboratory experimentation under controlled conditions. From this information, computer aids will be developed to facilitate the computational prediction of hydraulic performance of a broad range of designs based on a minimum of testing. For example, recent work has involved laboratory trials to formulate methods for measuring and reporting: (a) the most significant performance characteristics of plumbing fixtures/appliances in terms of their loading effect on the drainage system, and (b) the quality of the hydraulic performance of several types of drainage systems in terms of fluid emissions, design parameters, and construction or site-related variables. The laboratory results are to be compared, where feasible, with predictions by a computer program, and the computer program is to be improved and expanded on the basis of the laboratory data.

During FY 74 results from laboratory tests made on systems with reduced size vents at CBT and Stevens Institute were reported. Significant data were obtained in preliminary experiments at CBT to develop reproducible test procedures and reporting formats for the discharge characteristics of a drainage system representing a non-proprietary, innovative design. Preliminary exchanges were made between CBT, Stevens Institute, and the Building Research Establishment comparing computer-aided predictions and actual measured performance in selected drainage systems, and comparing alternative measurement techniques for representative transient, two-phase flow.

The findings have shown that: (a) satisfactory hydraulic performance is attainable with venting reduced significantly below current code requirements, (b) performance is affected by the discharge profiles of the fixtures and by the geometry of the traps, and (c) present code criteria need to be modified to realistically address the fundamental needs of the user and to correlate the measures of these needs with the system design and installation parameters.

The following outputs resulted: publications, (1) R.S. Wyly and M.J. Orloski, "Studies of Reduced-Size Venting of Sanitary Drainage Systems in the USA," CIB W62 Commission, Stockholm, Sweden; (2) J.E. Snell, "Comments on Drainage System Performance," CIB W62 Commission, Stockholm Sweden - talks, (1) R.S. Wyly, "Plumbing Research Activities at the National Bureau of Standards," American Society Civil Engineers, Los Angeles, California; (2) R.S. Wyly, "Some Relationships Between the Physics of Plumbing Systems and a Workable Performance Code for Plumbing," Texas State Association of Plumbing Inspectors, Dallas, Texas; (3) J.E. Snell, "Evaluation of Gravity Drainage Systems," American Society Sanitary Engineering, Oak Brook, Illinois. (4) M.J. Orloski, "How NBS Programs Facilitate the Determination of Acceptance of Innovative Approaches in Plumb-

Project Status
Continuing

Project Leader
Robert S. Wyly
301 921-3293

Sponsor
National Bureau of
Standards

Project Number
4624190

Impact Keywords
Construction; quality
control.

Technical Keywords
Design, other; piping
systems; sanitary service;
innovative systems
evaluation.

ing," Virginia. Plumbing Inspectors Association, Martinsville, Virginia - other, (1) on request by the American Society of Plumbing Engineers, by the Copper Development Association and by ANSI A40 substantive presentations were made at NBS on four occasions by L.S. Galowin, M.J. Orloski, and/or R.S. Wyly; (2) talks no. 1 and 3 above were submitted for review as publications, (3) substantive exchanges were completed between CBT, Stevens Institute, and the Building Research Establishment of the United Kingdom, pursuant to a collaboration agreement between CBT and CRE; and (4) R.S. Wyly, assisted by J.E. Snell and L.S. Galowin, actively participated in a task group effort that produced a Position Paper of the U.S. Counterpart Commission to CIB W62, entitled "Water Distribution and Supply within Buildings - National Research Needs."

With the aid of a capital equipment funds, significant progress was made in completing needed improvements in the laboratory facilities.

Largely through CBT leadership, a U.S. Counterpart Commission W62 (to the International Council for Building Research, CIB) on Water Supply and Drainage for Buildings was established, and CBT personnel are actively participating in the work. The U.S. Counterpart Commission is making significant progress in identifying U.S. research needs and activities in this area, and in preparing guidelines useful in evaluating research proposals.

FY 75 plans are to publish certain significant FY 74 results and to proceed further with the development of suitable methods for hydraulic calibration of fixtures and appliances, and for the determination and prediction of the quality of hydraulic performance of multi-story drainage systems.

CRITERIA FOR BACKFLOW PREVENTERS

Project Status
Continuing

The object of this study is to prepare laboratory evaluation criteria for back flow preventers.

Project Leader
Robert W. Beausoliel
301 921-3293

The approach is to review U.S. standards and test methods for backflow preventers used in buildings and interstate water carrier systems, visit laboratories and evaluate laboratory test methods and equipment, test laboratory devices as deemed necessary to evaluate device/test methods, develop Guide Criteria for laboratory evaluation of devices, circulate the Guide Criteria to several testing laboratories and professional societies for their comment, collate comments and report to the Environmental Protection Agency (EPA).

Sponsor
Environmental Protection
Agency

Project Number
4624472

FY 74 results consisted of completion of the State-of-the-Art Report and Guide Criteria drafts. The State-of-the-Art Report was reviewed at EPA. Both reports are presently undergoing revision at NBS.

Impact Keywords
Test methods; Laboratory
evaluation.

During FY 75 approval of the State-of-the-Art Report and Guide Criteria by EPA is expected. Reports will be sent to labs and professional societies for their critique. The level of financial and technical input required to develop new test methods will be identified. The reports will be completed and published in FY 75.

Technical Keywords
Backsiphonage; back
pressure; backflow;
cross-connection.

CRITERIA FOR REDUCED-SIZE VENTING

The principal motivation is potential savings of materials and labor in family housing systems. This is of interest to Federal Construction agencies such as those in Department of Defense, as well as to the model code groups, contractors, and plumbing engineers. The findings are expected to contribute to NBS input into codes and standards, and into the specifications used by other government agencies such as DOD.

The objective of the project is to develop and confirm criteria for the design of reduced-size drain-waste-vent systems for military housing, through laboratory and field work.

During FY 74 laboratory work on a two-story townhouse system installed in the Center was completed and a report is being prepared (see below). A comprehensive analysis of the data was carried out, leading to the recommendation of definitive criteria for reduced-size venting for one-and two-story housing systems. The data from Stevens Institute test of a ten-story high-rise system were evaluated, and the test methods used reviewed. The following output also resulted: R.S. Wyly, G.C. Sherlin, and R.W. Beausoliel, "Laboratory Studies of the Hydraulic Performance of One-Story and Split-level Residential Plumbing Systems with Reduced-Size Vents," NBS Building Science Series (BSS) 49; T. Jackson and T.P. Konen, "An Investigation of the Adequacy of Performance of Reduced-Size Vents Installed on a Ten-Story Drain, Waste and Vent System," Report SIT-DL-73-1708, Stevens Institute of Technology (for NBS); M.J. Orloski and R.S. Wyly, Hydraulic Performance of a Full-Scale Townhouse DWV System with Reduced-Size Vents, NBS BSS (in review--approved for publication as BSS 60 in September, 1974). R.S. Wyly and M.J. Orloski, "Studies of Reduced-Size Venting of Sanitary Drainage Systems in the USA," Paper 13, 1973

Symposium Proceedings, CIB W62 Commission, Stockholm obtainable as Document D14:1973, Svensk Byggtjänst, Box 1403, S-111 84, Stockholm Sweden (SwK.38); R.S. Wyly and M.J. Orloski, "Report on Recommended Redesign of Venting Systems for Andrews Air Force Base Housing Units," Letter report to Family Housing Division, Directorate of Civil Engineering, Headquarters, U.S. Air Force.

Project Status
Continuing

Project Leader
Robert S. Wyly
301 921-3293

Sponsor
Tri-Services of the
Department of Defense;
U.S. Air Force

Project Number
4624471

Impact Keywords
Construction.

Technical Keywords
Codes and Standards;
pipes; sanitary services;
drainage system design.

COMPUTER EVALUATION OF BUILDING PLUMBING SYSTEMS

Project Status
New

Project Leader
Lawrence S. Galowin
301 921-3293

Sponsor
National Bureau of
Standards

Project Number
4624196

Impact Keywords
Computer utilization;
construction.

Technical Keywords
Computer-aided design;
computer graphics;
sanitary service.

A major constraint to the implementation of advanced and innovative technologies for the providing of building services such as plumbing, electric distribution, heating and cooling is the lack of standard user-oriented techniques for use with available computer programs needed to evaluate the performance of such technologies. Visual display permits very rapid assessment of dynamic effects. Plumbing systems have been chosen as the first application of this technique since there is a specific need to implement such methods in order to satisfy the goals of a NBS agreement with the British Research Establishment.

The objective of this project is to provide modern computer graphical techniques in conjunction with numerical computations for evaluating various engineering studies conducted in the section. The initial applications will be directed towards the performance of innovative plumbing systems.

High speed computers and computer graphics will be used during FY 75 to physically describe the installation within the building. The information required to dimensionally describe the building, empirical data relations required to describe loads, fixture location, system design and use patterns will be catalogued and processed to produce standardized inputs for computer programs under development for evaluating building plumbing systems at NBS and BRE (as well as other studies conducted elsewhere, e.g., Massachusetts Institute of Technology). This new project requires intensive research and review efforts to synthesize available technology and developments. Consequently, the first year will be limited to attaining the implementation for combining a computer computational capability with display equipment.

During FY 75 plans are to: (a) evaluate input requirements of available computer graphic programs for application to plumbing systems; (b) develop standardized input requirements; (c) initiate development of computer-graphic techniques for building plumbing systems by development of systems of governing equation; and (d) initiate development of a computer library of building plumbing data.

MEASUREMENT TECHNOLOGY: UTILITY LOADS

At present there is no commercially available instrumentation package for the determination of utility loads in general and plumbing systems in particular. The successful completion of other section projects and interests such as water conservation, the British Research Establishment agreement, and reduced-sized venting need such instrumentation to meet objectives.

The objective of this project is to design, construct and test in the field a small, compact data logging system for determining real time flow and usage patterns in plumbing and drainage systems.

The approach of this project has been to develop a monitoring system consisting of a digital cassette recorder, a signal output of flow meters, flow switches and temperature transducers installed in a plumbing system in a single family residence. The system will operate in real time and record the actual occurrence of significant events and the effect on the operation of the plumbing system. Data analysis software package will be developed using available section equipment.

Assembly of a prototype field-portable data acquisition system for monitoring water usage in residences is 90 percent completed. A contracted agreement was established with Princeton University to install and field operate the system in a residence at Twin Rivers.

The plans for the current fiscal year are to field test the developed system and to develop the software analysis package.

Project Status
Continuing

Project Leader
Richard A. Grot
301 921-3293

Sponsor
National Bureau of
Standards

Project Number
4624192

Impact Keywords
Construction

Technical Keywords
Utilities

RESIDENTIAL AEROBIC WASTE WATER TREATMENT

Some municipal waste treatment facilities are overtaxed and are unable to service new construction sites, and most urban area lot sizes are too small for septic tank use. An estimated 20,000 to 30,000 aerobic waste treatment systems have been installed, but little is known of the performance, safety, or reliability of these household systems.

The goals of this project were: (a) to develop generic performance guidelines to evaluate individual household sewage treatment units; and (b) to develop a prototype household sewage sampler suitable for field testing of individual household sewage treatment units.

The approach used to obtain project objectives consisted of the following: (1) a literature survey and review of present methods to evaluate individual household sewage treatment plants such as National Sanitation Foundation Standard 40; (2) a full-scale test of a NSF Standard 40 certified aerobic treatment plant under NBS test conditions to determine the adequacy of NSF Standard 40; (3) development of Generic Performance Guidelines to evaluate all types of individual household sewage treatment plants as an alternative or suggested modification of NSF Standard 40; and (4) development of a prototype household sewage sampler unit to monitor individual household sewage treatment unit performance and to provide data on household effluent not available from existing technical literature.

Performance Guidelines for individual household sewage treatment units have been completed based on (a) a technology evaluation consisting of a literature survey and a review of present evaluation methods such as the N.S.F. Standard 40 "Individual Aerobic Waste Water Treatment Plants - November 13, 1970;" and (b) laboratory investigation consisting of an eight week test of an individual aerobic waste water treatment plant,

Project Status
Continuing

Project Leader
David J. Mitchell
301 921-3293

Sponsor
National Bureau of
Standards

Project Number
4624191

Impact Keywords
Effective regulation;
environmental hazards.

Technical Keywords
Aerobic treatment;
waste treatment, general;
waste water treatment.

certified by NSF, with random "live" hydraulic and biological loads.

A prototype household sewage sampler was designed, constructed and tested in the Center for Building Technology Plumbing Research Laboratory. Present wastewater monitoring techniques were reviewed. Individual component and system simulation tests were conducted.

A limited laboratory capability was established to support the above. The laboratory can provide total organic carbon (TOC), biochemical oxygen demand (BOD), chemical oxygen demand (COD), and other determinations of household sewage "quality" using procedures specified by "Standard Methods" published by the American Health Association.

Environmental Protection Agency at the time of project initiation had no programs actively addressing individual household sewage treatment units. In contrast, today EPA is funding studies by the University of Wisconsin and other related programs. It is felt that this project has had a small part in this change in EPA priorities.

HUD LONG RANGE RESEARCH— INNOVATIVE ELECTRICAL CONNECTIONS

Project Status
Continuing

Project Leader
James G. Gross
301 921-3126

Sponsor
Department of Housing
and Urban Development

Project Number
4608403

Impact Keywords
Construction;
environmental hazards.

Technical Keywords
Codes and Standards;
connectors; contact
resistance measurement.

This project results from the inability to properly evaluate innovative electrical connections proposed for use in the operation BREAKTHROUGH program. Code and other institutional restrictions, a serious fire hazard potential and the lack of technical data based on performance, coupled with beliefs that significant advancements and lower costs were possible in the methods of installing electrical wiring, led to the creation of this project.

The objective of this project is the development of criteria and test methods to evaluate electrical connections in residential branch circuit wiring (nominal 115-230 volt, 15-50 amps).

During FY 74 the approach to the project was to (1) make a study of the state of the art including code and other institutional constraints, (2) develop interim criteria based on performance, (3) develop technical data needed in the evaluation of electrical connections, and (4) develop and publish criteria and test methods for the evaluation of innovative electrical connections.

Progress reports on the state of the art and tentative performance criteria and research needs were written and placed into the NBS editorial process. Preliminary laboratory work was begun. Technical data measuring connection quality including deteriorated connections and their overheating effects were obtained.

Plans for the current fiscal year are to continue to study parameters and characteristics of various connector designs and materials and to continue to gather data concerning the effects of deteriorated connections and the reasons for deterioration. Also, based on preliminary laboratory work,

an improved method for measuring the quality of a connection, particularly in relation to over-heating aspects will be developed. Criteria and test methods to evaluate electrical connections in residential branch circuits on a performance basis will be developed and published.

During FY 75 plans are to complete editing of a report on state of the art, "Electrical Connections in Residential Branch Circuit Wiring"; complete editing of "Report on Tentative Performance Criteria and Research Needs for Electrical Connections in Residential Branch Circuit Wiring"; submit draft report on "Electrical Connection Failure Mechanisms"; and submit draft report on "Electrical Connection--Thermal-Electrical Relationships."

ELECTRICAL SERVICE QUALITY MEASUREMENT

Quality of electrical service affects the operation and durability of electrical and electronic appliances and other equipment. Representative data on variations from standard electrical service characteristics (e.g. brownouts - reduced voltage levels), is needed to establish elements of design requirements for electrical and electronic equipment in buildings. The lifetime cycle of equipment reliability may be improved by development of improved control and better regulated supply.

The objective of this project is to obtain and analyze data on the effect of electrical service currently available from conventional public service in homes and commercial buildings. The impact of on/off operations of appliances and equipment upon the characteristics of the electrical service is to be assessed by collection and review of the data. Limited service supply installation (such as Jersey City total energy plant and new MIUS developments) are also to be evaluated from instrumentation applications developed in this project.

The approach is to provide instrumentation at various field sites which continually record quality of electric service data (high and low voltages, high and low transient voltages and frequency stability), periodically collect and analyze the data, determine causes of electric service characteristics variations, and evaluate the impact upon lifetime cycles of equipment.

During FY 74 instrumentation was procured and field measurements started. Even though enough measurements had not been taken to be statistically valid, the number of low voltage transient events indicate a need for in-depth studies. It has been determined that some low voltage events are

Project Status
Continuing

Project Leader
Adolfo A. Camacho
301 921-3293

Sponsor
National Bureau of
Standards

Project Number
4624193

Impact Keywords
Distribution and storage;
consumer data.

Technical Keywords
Power generation systems,
general; power measure-
ents; voltage measurements.

caused by the on-off events of electrical equipment internal to the building.

During the preceeding fiscal year committee work was finished on 1974 National Electric Code (NEC).

Plans for FY 75 are to continue gathering and analyzing quality of electrical service data, to report on the quality of electrical service, and to start reviews for the 1977 NEC update.

HUD LONG RANGE RESEARCH — INNOVATIVE PIPING MATERIALS

Project Status
Continuing

Project Leader
James G. Gross
301 921-3293

Sponsor
Department of Housing
and Urban Development

Project Number
4608403

Impact Keywords
Construction; effective
regulation.

Technical Keywords
Materials, residential;
pipe, tube; piping
systems.

The objective of this project is to develop performance criteria for innovative piping materials, subassemblies, and systems for residential plumbing, with emphasis on the thermoplastics.

The work is needed to provide criteria suitable for expeditious acceptance of innovative piping materials in terms of user/owner needs. In particular, thermoplastics have become attractive in terms of first cost and convenience of assembly; but on the other hand, the product standards do not directly address certain characteristics of installed thermoplastic systems that have been postulated as critical to safety or durability, e.g., combustibility, dimensional changes, stress corrosion, leakage.

Review of existing standards and industry data is first carried out to establish whether user-related measures of functional performance, of health and safety, and of durability for installed piping systems are effectively addressed in the existing piping materials standards. Laboratory tests are then conducted to examine the critical performance characteristics not specifically covered in the standards, and from these data suggested performance criteria and test methods are drafted as supplemental to, not instead of, the existing product standards. The approach employed endeavors to produce broad evaluation criteria that are not dependent on the particular material; however, the performance characteristics of the material may determine which criteria are critical and hence which test methods need to be developed.

Laboratory work was completed, supplementing the work carried out in FY 73. This (FY 74) work was concentrated mainly in the areas of fire performance and thermal properties, and involved a broader range of thermoplas-

tics materials than was the case in the FY 73 work. Eight reports describing the findings in the FY 73 work were in preparation or in review at the close of FY 74. Three of these were nearing the end of the formal review process.

The work indicates that a number of the potential concerns relating to the use of thermoplastic piping in above-ground residential plumbing systems can be significantly reduced or eliminated by a more careful application of existing knowledge in design, installation, and inspection. In other areas of potential concern, e.g., fire safety, stress corrosion, and quality of joints, additional work is needed to develop suitable evaluation methods. The criteria format and the rationale resulting from the FY 73-74 work has significantly reduced the difficulties in defining the needed new work and in the presentation of recommendations for development or modification of specifications, standards, and codes of practice insofar as the means of acceptance of innovative piping materials are concerned.

New experimental work to develop needed test methods and performance data for parameters generally outside the scope of the FY 73-74 program may be started during FY 75, or in FY 76, depending on funding. Among such work may be experimentation on the functional performance and durability of joints and expansion fittings subjected to repetitive thermal loading and pressure shock, on the mechanisms of stress cracking and aging, and on the phenomenon of smoke and toxic gas emission into living spaces.

Based on such data, the criteria developed in the FY 73-74 program are to be reviewed. In addition, a review of guidelines for design and installation is to be conducted.

The emphasis in the research would be on those criteria potentially critical with thermoplastics, but the format of the recommendations would be such that other materials could be addressed, with the development of some additional test methods. The following outputs also resulted: Robert S. Wylly, "Performance Criteria for Piping Materials," and Daniel Gross, "Fire Research," both talks given at HUD Orientation Program for Area and Regional Officials, October 16, 1973; Richard G. Bright, "Review of Fire Programs" and "Detection and Suppression of Fire."

During FY 75 reports on the following subjects will be completed: (1) review of performance characteristics of piping in residential plumbing

a state-of-the-art summary to be published in the Building Science Series; (2) fire endurance tests on walls and plumbing chases containing drain-waste-vent (DWV) systems--first series; (3) interim criteria for thermoplastic piping materials for above-ground use in water supply and drainage for residential buildings; (4) procedures for determination of thermal performance characteristics of plastic piping used in housing; (5) hot water and pressure-cycle tests of piping assemblies; (6) fire endurance tests on walls and plumbing chases containing drain-waste-vent systems composite summary of first and second series; (7) laboratory study of thermal properties of plastic piping used in housing; (8) summary of performance characteristics and criteria for DWV and water distribution piping for above-ground residential plumbing systems (final report, Building Science Series).

Reports on the FY 73-74 work will be completed during FY 75 and any funded new work carried out that is required as a basis for adequate criteria and test methods outside the scope of the FY 73-74 program.

SERVICE SYSTEMS DATA PROCESSING

Project Status
New Project

Project Leader
Daniel E. Rorrer
301 921-3293

Sponsor
National Bureau of
Standards

Project Number
4624195

Impact Keywords
Distribution and storage;
computer utilization.

Technical Keywords
Data processing;
reduction and analysis;
sanitary services;
utilities.

The objectives of the project are to (1) provide and develop laboratory control and data collection functions and analysis of multi-project activities at Twin Rivers, NBS plumbing laboratory, and Andrews Air Force Base (AFB); (2) provide general purpose mini-computer software to facilitate the use of existing instrumentation for field and laboratory test data analysis; (3) provide training necessary for section personnel to adequately operate the existing section (Data Acquisition Systems) mini-computer; (4) maintain the section mini-computer data acquisition and analysis software library on a timely basis.

Under a software service contract with the section mini-computer manufacturer, new and updated software is continually being supplied. Also, continuing modifications to the existing computer facility require changes in many programs in the existing software library. Where related requirements for new computer software are identified, this project will support other projects in development of general purpose programs. This project will also coordinate data handling software development with other mini-computer users throughout NBS and other mini-computer user groups to enlarge section capabilities.

General purpose computer programs will be developed during FY 75 in support of specific section and/or division projects. The system software library will be updated and maintained as required on a regular basis and as supplied by the mini-computer manufacturer. Increased utilization for laboratory and field data analysis, empirical curve fitting, and development of predictive capabilities for section projects will be provided. Enlarged requirements for reading cassette tapes from field sites, such as Twin Rivers, Andrews AFB housing, water quality measurement, and appliance labeling are anticipated. A section user's group will be formally established to meet on a regular basis in order to apply the available software descriptions for (1) enhancing the capability of section personnel to meet their project goals; (2) decreasing dependency on a single "computer specialist"; and (3) setting up training sessions for the purpose of instructing potential users in the rudiments of computer programming and use for laboratory and field data collection and processing.

VACUUM DRAINAGE

There is no recognized methodology to evaluate vacuum drainage systems. Furthermore all plumbing codes, including the four model plumbing codes do not recognize vacuum drainage. Seven installations of vacuum drainage have been completed on experimental permits.

The vacuum drainage industry is embryonic, highly competitive, and unwilling to form a trade association. Little or no technical data is available from the vacuum drainage industry. There is a growing demand for water-tight and water conserving sewerage systems. The Defense Department (DOD) is finding it increasingly difficult to obtain off-base utility services such as potable water and sewage treatment for their military bases.

The scope of this project was to prepare general performance guidelines for vacuum drainage technology. The goal was to develop a tool for Tri-Services and local code officials to use in evaluating individual vacuum drainage systems designs.

The research approach consisted of three phases. Phase I, Technology Evaluation FY 72, consisted of reviewing literature, visiting and evaluating existing installations, and identifying critical issues. Phase II, Preliminary Criteria Development, consisted of identifying functional requirements for a generic vacuum drainage system, determining the quantitative measures used to establish that all functional requirements are met, and developing an evaluation procedure to be used to test for compliance with the above criteria. Phase III consisted of installing a full scale vacuum drainage system marketed by industry in the NBS Plumbing Research Laboratory; attaching a full scale townhouse plumbing system complete with fixtures to the vacuum drainage system and investigating the input and output characteristics of vacuum drainage hardware, the pneumatics and hydraulics of in building vacuum mains, and other pertinent areas identified as unknown areas in Phases I and II.

Performance guidelines for vacuum drainage have been completed based on a technology evaluation of existing literature, review of present related evaluation methods and site visitations to a limited number of vacuum drainage installations and test laboratories; and an NBS laboratory investigation of a series of selective tests concerning the pneumatic and hydraulic requirements of vacuum drainage and their impacts on health and safety.

In addition the following output resulted: NBS in Action Seminar (series VIII), "Water Conservation and Vacuum Drainage"; Technical Workshop was held at NBS for divisions of the Department of Defense, Department of Housing and Urban Development, the Environmental Protection Agency, Model Code Committee, and state public health departments (April 15, 1974).

Project Status
Concluded

Project Leader
David J. Mitchell
301 921-3293

Sponsor
Tri-Services of the
Department of Defense

Project Number
4624470

Impact Keywords
Construction.

Technical Keywords
Sewage collection;
transport of sewage;
vacuum sewers.

UTILITY LOAD MEASUREMENTS

Project Status
Continuing

Project Leader
Richard A. Grot
301 921-3293

Sponsor
National Science
Foundation

Project Number
4624473

Impact Keywords
Conservation;
construction.

Technical Keywords
Power measurements;
utilities; voltage
measurements.

The National Science Foundation - Research Applied to National Needs (NSF-RANN) program is intended to establish an information data base for energy consumption and patterns of usage from sample residences in Twin Rivers, N.J. The goals require NBS participation with Princeton University for collection of reliable field data and then to provide for development of models to provide a predictive capability. Techniques for conserving energy and techniques for utilization of utility services will be developed. Special developments by NBS for thermographic studies of air filtration, and real-time/event data for assessing integrated time recording of energy consumption are required.

The rational planning of energy and water reducing strategies and the development of energy and water conserving technologies requires a firm understanding of energy and water use patterns in residences and of factors that influence their consumption.

NBS has participated in the project with Princeton University by supplying instrumentation equipment and technical assistance in four task areas; (1) development of a semi-automatic air infiltration measuring system; (2) use of thermographic equipment in units at Twin Rivers to detect construction defects; (3) design and assembly of a real-time energy and hot water usage monitoring system; and (4) review and critique of the Princeton project design.

A prototype semi-automatic air infiltration measuring system using sulfur hexafluoride (SF₆), a tracer gas, has been completed and tested in several dwellings at Twin Rivers. Three more versions of this system are being produced. Thermographic field work was undertaken during two one-week periods in February at Twin Rivers. The thermographic equipment clearly indicated the existence of heat leaks along the firewalls in the townhouses at Twin Rivers. Due to delays in the construction of the real-time data acquisition system, data collection was postponed to obtain usage profiles for energy and hot water in a residence at Twin Rivers.

During FY 74 the following talks were given: R.A. Grot, "Factors Influencing Energy Consumption in Planned Unit Developments," American Society for Heating Refrigerating and Air Conditioning Engineers Meeting, Los Angeles, February, 1974; "Review of Twin Rivers Project: Energy Use Patterns," American Gas Association Conference, Dallas, Texas, March 1974; "Energy Conservation in a Multi-Family Complex," Ohio State University, Columbus, Ohio, May, 1974.

The completion of the real-time data acquisition will be accomplished during August. It will be installed in a townhouse at Twin Rivers and data will be collected during September and November.

AMERICAN INSTITUTE OF ARCHITECTS/NBS RESEARCH ARCHITECT

The objective of this project is to strengthen the link between the architectural profession and the CBT building research effort, in order to increase the relevancy and the applicability of CBT research.

The American Institute of Architects (AIA) and NBS selected a mature professional who will act as a link between the design professions and the building research staff of CBT was selected. The vehicle of this linking activity will be research on a subject of interest to NBS and the AIA, and will be generally directed toward the production of an improved built environment.

The candidate will be installed in the Center for Building Technology during the fall of 1974. We anticipate developing with him a detailed plan of operation for subsequent years, putting into action with the AIA a recognized competition as a means of selecting future AIA/NBS Research Architects. In addition, the first AIA/NBS Research Architect will work with CBT staff in support of the goals of the program.

Project Status
New

Project Leader
Porter Driscoll
301 921-3704

Sponsor
National Bureau of
Standards, American
Institute of Architects

Project Number
4637102

Impact Keywords
Construction; fire
research.

Technical Keywords
Architectural; buildings
and land development,
general; design, other.

CONSTRUCTION RESEARCH

Most of current building research activity is directed toward the design and use phase of building construction, or toward the support of the design professions. It is believed that research activities directed toward the construction process phase, or toward the support of the contracting industry, could lead to significant advances in construction methods, material and labor savings, and rise in productivity of the construction sector.

The objective of this project is to improve the efficiency of the construction process through research. This process would include economics and finance, communications, coordination, transportation, the handling of men and materials, and the organization of on-site manufacturing and assembly.

Through an interdisciplinary approach it is proposed to simultaneously conduct research in a few well-defined areas and to coordinate related activities in other CBT units. Earlier work has identified specific research needs, and early in FY 75 appropriate priorities will be established.

An extensive study of prior art and of research needs in the construction process area was conducted; a role for CBT in this research area was established; specific research areas were identified. Based on the above study, plans for work in construction research were formulated. In addition a report, "Staff Study on Construction Research," was completed by Heinz Trechsel in March, 1974.

Project Status
Continuing

Project Leader
Heinz Trechsel
301 921-3704

Sponsor
National Bureau of
Standards

Project Number
4637101

Impact Keywords
Building design.

Technical Keywords
Components, general;
construction, general;
demolition.

Plans for FY 75 are to establish priorities for specific research project areas; select one or several projects for intensive study, such as methodology for quality control in on-site construction; coordinate and promote related research projects in other CBT units, i.e. the investigation of terms used in construction statistics.

MEDICAL FACILITY DESIGN

Project Status
Concluded

Project Leader
Robert J. Kapsch
301 921-3595

Sponsor
National Bureau of
Standards

Project Number
4637130

Impact Keywords
Health, research.

Technical Keywords
Architecture and design;
codes and standards;
hospitals; interior
design and equipment.

In a report to Congress, the General Accounting Office stated that the most pervasive issue in medical facility design was the multiplicity of Federal and non-Federal codes and regulations that often conflict. It was stated, furthermore, that the solution to this problem depends on the development of performance criteria for medical facilities. Rational, consistent design standards will benefit the Federal agencies and the design professions in addition to the ultimate facility users.

The objective of this project is to rationalize the many faceted regulatory standards for medical facility design presently existing among many Federal agencies.

During FY 74 an evaluation technique for assessing three different designs for nursing units was developed. A literature search on planning and design of hospital nursing units was conducted and a preliminary investigation of nursing home designs, particularly with respect to Federal regulations in this area was undertaken. Consultation with Federal agencies on medical facility design including Veterans' Administration; Department of Health, Education, and Welfare; Army; Air Force; and others, was provided and two Federal Agency Workshops on medical facility design were organized and conducted. A model was developed to allow for the comparative evaluation between different configurations of nursing units and patient bedrooms. In addition the following output was a result of this project: Robert J. Kapsch (ed.) "Health and Medical Facilities Design," NBS Building Science Series 54, July, 1974; Robert Wehrli "Evaluation of Types of Hospital Nursing Units," CBT Federal Agency Workshop, October, 1973.

ARCHITECTURAL RESEARCH

The objective of this project is to disseminate consumer opinions on industrialized and innovative housing as compared with conventional housing; to develop monographs on metrication, computer aided design methods and related topics; to develop future architectural research projects.

Adequate housing is a major concern for everyone. This project reports on innovative and industrialized construction, a potential answer to supplying good homes at moderate cost. But is this type of home acceptable to residents? Answers to this question will be documented in detail for safety, security, privacy, comfort and many other attributes of quality housing. These answers will be reported to the general public and to architects, engineers, designers, contractors, builders, code officials and housing managers and owners as well as local, state, and federal officials interested in the housing problem. (See also Project Feedback.)

The consumer opinion study is based upon a survey of 1500 occupants of HUD's Operation Breakthrough industrialized housing and 500 occupants of comparison, conventional housing. Reports will be based upon an analysis of the computerized survey data. Monographs and research development will be based upon literature research and intuitive methods.

In FY 72 and 73 the Operation Breakthrough research was planned and commenced. In FY 74 three surveys were reported in an initial and second iteration. These were the exit, visitors, and work order surveys. The fourth, consumer survey was conducted and technical reports were outlined and commenced. Finally, technical reports for all four studies will be completed in FY 75, as will a combined report which will integrate results from the four technical reports in a single document for public readership. In FY 74 we also prepared and presented a paper, "The Performance Concept as a Model Linking Research Design," Environmental Design and Research Association Fifth Conference (EDRA 5), Milwaukee, May 30, 1974; Prepared and presented a paper, "What Kind of Metrication for Building?" to the Building Research Institute on Metrication, Washington D.C. November 27, 1973; and provided participation at numerous other conferences, conventions and symposiums.

Project Status
Continuing

Project Leader
Robert Wehrli
301 921-3595

Sponsor
National Bureau of
Standards

Project Number
4637138

Impact Keywords
Construction; consumer
data; quality control.

Technical Keywords
Architecture and design;
codes and standards;
housing demand; improve-
ment of buildings;
residential buildings.

URBAN DESIGN

Project Status

New

Project Leader

Robert Wehrli
301 921-3595

Sponsor

National Bureau of
Standards

Project Number

4637140

Impact Keywords

Housing; environmental
impact.

Technical Keywords

Architecture and design;
codes and standards;
environmental design;
land use; urban plan-
ning.

The development of urban areas, despite the many legislative and administrative controls upon it, tends to be irrational and based upon whim, expediency and convention, rather than upon a rational analysis of data. One major reason for this is that these data are not pulled together in logical, consistent, and manageable arrays. This research will examine the content of environmental impact statements, building and zoning codes, design guides, topographic and utility maps, and other materials to attempt to make them more consistent and manageable.

The objective of this project is to provide a tool for managing urban design information to support more rational urban design decisions.

The approach is as follows: to continue the study of the nature of building code provisions as to type, content, scope, and coverage as described in "A Performance Indexing and Information System" and "Existing Architectural Indexing Systems" by Robert Wehrli and Robert Kapsch: to analyze existing computer systems for community planning data banks; to study and specify the nature of available generalized computer programs; to get hands-on experience with such a program as MUMPS, a generalized computer program used for hospital and medical applications; to show how pictures, words, and numbers needed for urban design can be implemented in such a program; to prepare a report on all these which would serve as a specification for the final research and development of a computerized urban design information system.

In FY 73 Section 463.01 prepared two papers on performance indexing to show how the performance statement can serve as the prototypical format for any design statement or building regulatory provision. In previous research Robert Wehrli, Section Chief, has outlined and partially developed a computer aided architectural design system suitable for urban as well as building design. In FY 74 a contract was let for preparing papers on (1) building design and (2) computer aided design. In FY 73 a series of symposia on interdisciplinary design decision making was conducted. These proceedings will be published in FY 75.

BUILDING DESIGN THEORY

Available codes and standards for fire safety design of buildings are arbitrary, not performance based. These codes and standards are not related to actual data on building fires, hence U.S. losses of life and property are inordinately high. Revised design criteria can provide innovation, reduce building losses, and mitigate the frequency and severity of fires and fire losses.

This research will examine theories of design, fire safety provisions of building codes, and available literature of fire phenomena in buildings; it will establish and record the principles governing these phenomena. The research will propose a new set of fire criteria for a selected building type based upon the tenets of performance but incorporating prescriptive criteria where they are applicable. These criteria will be submitted to national authorities for review and will be tested in prototypical design projects for buildings not intended for construction. The building schemes will be compared with those designed according to conventional codes. Relevant research will be reviewed and recommendations made as to how future follow-on research can address and support the design theory.

In FY 74 pertinent literature was reviewed and contracts were let for studies of two specialized building types--tall buildings and nursing homes. The basis for a rational theory of fire design was established.

A series of informal conferences is planned with fire experts and the following schedule will be followed: complete literature search; select building type; complete first version of theory; test theory on prototype projects; complete revised version of theory; reiterate testing; revise and print report; review; and prepare photo ready copy of manuscript.

PROJECT FEEDBACK

Social and psychological research is critical to our understanding of the built environment, which after all, is for people. This project not only reports consumer satisfaction or dissatisfaction with the industrialized and innovative Operation BREAKTHROUGH housing but in addition achieves the following: develops a competency for such research at NBS, provides a prototypical study as a model for other researchers, provides a methodology including procedures and instruments for other housing researchers, and establishes a data base on industrialized housing which can now be extended in further in-depth studies of housing or in researches of other (non-housing) building types.

In an effort to better satisfy the needs of those who occupy, or use, the built environment, there is an increasing interest in polling just those persons. This project is securing the opinions, and behavioral reports of residents of Operation BREAKTHROUGH housing in an "occupant" survey of some 2,000 interviews. Two other surveys have sampled the opinion of visitors to model homes (visitors survey) and persons who have moved away from Operation BREAKTHROUGH homes (exit survey). A fourth survey has analyzed maintenance work orders for the dwellings (work order survey). These surveys, and related studies, will give the public a detailed report on consumer "acceptance" of the BREAKTHROUGH industrialized homes.

Four main surveys have been conducted, the most important of which is the occupant survey which has covered some 1500 residents of Operation BREAKTHROUGH housing and 500 residents of conventional, non-industrialized, homes. The questionnaire is based upon housing issues surveyed in depth at the 9 Operation BREAKTHROUGH sites. Typical issues were safety, security, management, noise, amenities, livability, etc. These apply primarily to the dwelling and its parts, the building (for apartments)

Project Status
Continuing

Project Leader
Robert Wehrli
301 921-3595

Sponsor
National Bureau of
Standards

Project Number
4637139

Impact Keywords
Construction; disaster
mitigation; hazards in
the home.

Technical Keywords
Architecture and design;
codes and standards; fire
considerations; general
buildings; interior design
and equipment.

Project Status
Continuing

Project Leader
Stephen T. Margulis
301 921-3595

Sponsor
Department of Housing
and Urban Development

Project Number
4638404

Impact Keywords
Construction; consumer
data; quality control

Technical Keywords
Architecture and design;
codes and standards;
environmental design;
housing, general;
improvement of buildings.

and the site, and secondarily to the surrounding neighborhood. Demographic questions identify the socio-economic status of households and the number, age, sex, etc. of household members. All questionnaire data are computerized to permit a wide variety of analyses and comparisons across sites, manufacturers dwelling size, housing type, ownership type, etc. Reports are written both for technical persons and for the general public.

Surveys were completed on 8 sites in FY 74 and reports were commenced. These will be completed in FY 75. The 9th site, Jersey City, New Jersey is the subject of another study in FY 75.

METHODOLOGY HANDBOOK

Project Status

New

Project Leader

Stephen Margulis
301 921-3595

Sponsor

Department of
Housing and
Urban Department

Project Number

4638370

Impact Keywords

Consumer data;
construction; quality
control

Technical Keywords:

Architecture and design;
attitudes; buildings,
general; design, general;
environmental design;
improvement of buildings

The objective of this project is to disseminate to other survey researchers prototype instruments and supporting documents on four types of housing surveys. This will be helpful to these researchers since this type of detailed material is not readily available elsewhere. Moreover, if others use these materials, it may be possible to extend the housing data base (which CBT now has available) with the data of other researchers.

The Nation has no large data base of opinions of people living in industrialized housing and very few other user needs data on housing generally. Moreover, the techniques and instruments for housing surveys are not readily available. This project aims at partially satisfying these housing research and information needs.

Four surveys were developed in FY 73, and tested in a large scale demonstration project, Operation BREAKTHROUGH, in FY 74.

The four surveys will be briefly described and published along with questionnaire and supporting documents. The resulting methodology handbook will be addressed to other housing researchers.

The survey descriptions, instruments, and supporting documents will be assembled in a methodology handbook in FY 75.

INTERDISCIPLINARY DECISION MAKING IN DESIGN

The advent of the performance approach to building procurement, design, and regulation means that experts within a great variety of disciplines are needed for design decisions. This project provided final editing of a report on four symposia in which such experts discussed their experiences in interdisciplinary decision making in design. The report addressed those in the construction industry concerned with this aspect of changing practice.

Washington Editorial Review Board reviews, revisions, final editing, printing, and distribution will be completed in FY 75.

Project Status
Concluded

Project Leader
Robert Wehrli
301 921-3595

Sponsor
National Bureau of
Standards

Project Number
4603106

Impact Keywords
Construction; effective
regulation.

Technical Keywords
Architectural design;
architecture and design;
environmental design.

ARCHITECTURAL PSYCHOLOGY

Privacy has been emphasized as an essential human right now jeopardized by invasions from both public and private sectors. People must be assured of environments which protect them from these and other threats to visual, aural and other threats to privacy. This research assesses the human component and identifies the important behaviors and attitudes related to privacy, and shows how these are legal aspects. Most importantly, the research examines how privacy is maintained and reinforced (or not) by the physical environment. Privacy is an intimate concern of everyone, and all will benefit from the research results. Privacy criteria for the design and management of buildings eventually will be made available to involved persons through this research.

Library research and critical review of available materials will provide the approach.

In FY 71 a draft of a state-of-the-art monograph was prepared. It covered most work done prior to 1971. In FY 74 two papers were prepared and another summarizing research subsequent to 1971. A symposium was conducted at the annual conference of the Environmental Design Research Association Fifth Conference, Milwaukee, Wisconsin, May, 1974 and the following talks were given and will appear in the published proceedings: Carl Johnson, "Privacy as Personal Control!"; Stephen Margulis, "Privacy as a Behavioral Phenomenon; Coming of Age"; John Archea, "User Evaluation Studies, Concepts and Theories."

Project Status
Continuing

Project Leader
Stephen Margulis
301 921-3595

Sponsor
National Bureau of
Standards

Project Number
4637134

Impact Keywords
Consumer protection;
housing, environmental.

Technical Keywords
Architecture and design;
communication; correction
procedures; family; locus
of control; self disclosure
presentation.

Before commencing fruitful research in privacy it is necessary to prepare a report containing five elements (1) a state-of-the-art review of previous research through 1971, (2) a theory of privacy as a behavioral phenomenon, (3) a theory of the nature of privacy, definitions, and hypothesis, (4) a treatise discussing the environmental implications of privacy, and (5) a program of proposed research projects which would test the theory. In FY 75, the first and third of these five elements will be completed as a prelude to the development of the other three. The state-of-the-art report will encompass the previous FY 71 report draft and the two reports of FY 74, and additional exploration into not fewer than four large segments of the literature on privacy. The remaining three elements will also be completed if possible. Completed reports will be published in FY 75 and the other elements published separately in FY 76. (if not completed during this fiscal year).

The in-house portions of this research will be commenced when the HUD Feedback Research has been substantially completed. Plans are as follows: let contracts for literature reviews; begin NBS In-House literature reviews; begin report preparation; complete report manuscript; and complete WERB reviews and publish.

FEEDBACK ON JERSEY CITY, OPERATION BREAKTHROUGH

Project Status
New

Project Leader
Stephen Margul'is
301 921-3595

Sponsor
Department of Housing
and Urban Development

Project Number
4638371

Impact Keywords
Consumer data;
construction

Technical Keywords
Architecture and design;
codes and standards;
design, general;
environmental design;
housing, general,
residential buildings.

There is an increasing awareness in the U.S. of consumerism, the satisfaction of those who buy and consume (or use) the products of industry, and this applies to housing as well as other types of products. HUD, and in turn NBS, has a need to determine whether or not the nation's built environment satisfies those who occupy and enjoy this environment. The "determination" requires special competencies, techniques, and skills which CBT has assembled for this project and can apply to future projects.

The Architectural Research Section has already developed the techniques for this study and tested them on the first 8 sites. These methods and instruments are a housing consumer's questionnaire, an instruction manual for interviewers, and a coding and editing manual together with computer analysis procedures. These will be used for Jersey City. In addition, the Architectural Research Section will rely upon on-site observations, photographs, and informal interviews to supplement the face-to-face interviews using the survey questionnaire.

Housing evaluation methods and instruments were prepared, tested, and applied in FY 72, 73, and 74 on 8 of Operation BREAKTHROUGH's 9 housing demonstration sites.

The success or failure of a housing demonstration project can best be evaluated by those directly affected, the residents. Their opinions are awaited by the general public, public officials, the housing

industry, and in fact, all who look toward improved technology as a way of solving human needs. This project reports consumer opinions on the 9th Operation BREAKTHROUGH site at Jersey City.

Housing evaluations for Jersey City will be scheduled to follow upon occupancy anticipated to near completion in Spring of 1975. The main survey is scheduled for Summer of 1975 with report publication in Fall of 1975.

ECONOMIC INDICATORS OF CONSTRUCTION COST TREND

The Engineering Division, Department of the Army, needs data for forecasting military construction cost trends. The Building Economics Section (BES) has the capability of collecting such data. Providing periodic reports of economic indicators will help the Army generate better forecasts and will also help the BES in its own forecasting work on construction activities.

The objective of this project is to collect data on economic indicators relating to the building construction industry having significant influence on future military construction.

The approach is as follows: (a) conduct a literature search on existing economic indicators available from public sources; (b) conduct a literature search on existing economic indicators available from private sources; (c) tabulate the results of these searches of economic indicators.

Progress during FY 74 included a tabulation of economic indicators available from public and private sources. Two interim reports to the sponsor have been made.

Project Status
Continuing

Project Leader
Phillip T. Chen
301 921-3701

Sponsor
Office of the
Corps of Engineers

Project Number
4637431

Impact Keywords
Building design;
productivity enhancement

Technical Keywords
Projections and forecasts;
wages and salaries

TECHNIQUES FOR ECONOMIC EVALUATION

Project Status
Continuing

The objective of this project is to develop and refine the theories and methods of benefit-cost analysis, risk-benefit analysis, and life-cycle costing for applications to building evaluations.

Project Leader
Harold E. Marshall
301 921-3701

The Building Economic Section provides economics analyses for the Center for Building Technology and its clients. Benefit-cost, risk-benefit, and life-cycle cost analyses are examples of techniques that are needed for the evaluation of alternative building and equipment designs. Cost minimization has been recognized as an economic objective in choosing among building alternatives, but the maximization of net benefits is a more desirable objective for effecting an efficient allocation of building resources. By considering benefits and costs, the most efficient building technologies can be applied.

Sponsor
National Bureau of
Standards

Project Number
4637160

Impact Keywords
Building design;
consumer data;
effective
regulations.

The approach is as follows: (a) conduct literature search for the state of the art on available evaluating methods and statistical data, both in the U.S. and abroad; (b) examine non-building applications of evaluation techniques to determine their applicability to building problems; (c) examine alternative methods for evaluating in dollar terms losses of life and personal injuries; (d) examine the appropriate techniques for evaluating alternative building design from preventing losses from fire, progressive collapse, and other disasters, and for reducing the consumption of energy; (e) examine alternative forms of cost-sharing rules as they impact on construction design and scale; (f) increase CBT awareness of the applicability of economics to building problems and facilitate the inclusion of economics into interdisciplinary research through seminars and workshops that describe economic applications.

Technical Keywords
Cost-benefit analysis;
economic methods; housing,
other; land use, value
and planning.

Benefit-cost, risk-benefit, and life-cycle cost methods were refined for evaluating alternative building technologies. The staff participated in seminars, training, and research relating to applications of these methods. Drafts of two articles were completed for submission to professional journals. The first article concerns efficient cost sharing for plant and nonplant techniques for controlling salinity pollution of water; the second article concerns efficient cost sharing of various techniques for protecting shorelines from damages from high winds and waves.

These publications have resulted from this research - Robert E. Chapman and Peter Colwell, "Economic Analysis of Progressive Collapse Standards," NBS Interagency Report in progress; G. Thomas Sav, "Losses Due to Natural Disasters: Empirical and Economic Considerations," NBS Interagency Report 74-473; Harold E. Marshall commented on an article, "Cost Sharing for Recreation: Efficiency and Equity," Moler and Scherr, Land Economics, Vol. 50, No. 1, February 1974; Harold E. Marshall, "Efficient Techniques of Shoreline Management through Cost Sharing," submitted to Land Economics; Joel Levy, "The Optimal Size of a Storage Facility," published in Naval Research Logistics Quarterly, Vol. 21, No. 2, June, 1974.

CBT MICROSTUDIES

A benefit-cost methodology is needed so that CBT can ascertain the external impacts of CBT activities. The nation, NBS and CBT will profit from a more efficient allocation of scarce resources in implementing improved technology through the building regulatory system and the building industry. This project specifically deals with the NBS goal of improving the efficiency (a) in budget allocations, i.e., in selecting NBS projects, and (b) in documenting the impacts of past and future NBS projects.

The objective of these two microstudies is to derive and apply a methodology for measuring the impact of building technology as introduced through CBT on both the building regulatory system (Microstudy I) and the building industry in general (Microstudy II).

The approach is to develop a benefit-cost methodology for measuring the net social impacts of improvements in technology that are introduced through the building regulatory system and through the building industry on a voluntary basis. Impacts to be studied are social benefits and costs that result from the introduction of new technology. Both those who benefit and those who incur costs from the introduction of improved technology will be identified for case studies on reduced-sized venting for plumbing (Microstudy I) and on improved standards and practices for roofing (Microstudy II).

Project Status
New

Project Leader
Harold E. Marshall

Sponsor
National Bureau of Standards

Project Number
4633111

Impact Keywords
Conservation;
construction.

Technical Keywords
Cost-benefit analysis;
program planning,
budgeting; technology
assessment; technology
innovation.

BUILDING PRACTICES FOR DISASTER MITIGATION-- FINANCIAL LOSS

Annual losses due to natural disasters have shown an upward trend through time and are expected to continue increasing in the future. Damages from natural disasters result from personal injuries and the loss of lives and real property. Additional damages to society include social disruption, human suffering, losses in productivity, and decreases in the tax base.

The objective of this project was to determine from existing research findings the extent and value of annual losses resulting from natural disasters in order to report the potential benefit that could be realized from mitigating the negative economic impacts from natural disasters.

The approach was to conduct a literature search for statistics on the social costs (monetary and non-monetary) associated with various types of natural disasters.

During FY 74 the project was terminated as scheduled with the completion and publication of the report, "Losses Due to Natural Disasters: Empirical and Economic Considerations," NBS Interagency Report 74-473, by Thomas G. Sav.

Project Status
Concluded

Project Leader
Harold Marshall
301 921-3701

Sponsor
National Bureau of Standards, National Science Foundation, Defense Civil Preparedness Agency.

Project Number
4635190

Impact Keywords
Building design.

Technical Keywords
Benefit-cost analysis;
economics, general;
improvement of buildings.

ECONOMICS OF ABANDONMENT AND REHABILITATION

Project Status
Continuing

Project Leader
Harold E. Marshall
301 921-3701

Sponsor
National Bureau of
Standards

Project Number
4637161

Impact Keywords
Housing

Technical Keywords
Housing demand, supply,
needs; housing
rehabilitation; land
economics; market
adjustments; optimization
and feasibility;
rehabilitation,
conservation.

Since housing is one of the most important factors in the quality of life, both individuals and governments are concerned that property owners maintain and rehabilitate their houses at optimum levels. Under-maintenance and premature abandonment of housing units generate excessive social costs, blight, neighborhood pessimism, further disinvestment and deterioration of property values. Both individual home owners and the community may benefit by higher levels of maintenance and rehabilitation.

The objectives of this project are to provide a description of factors that induce owners to abandon, maintain, or rehabilitate their units, and to identify incentives that will encourage property owners to make housing maintenance decisions that are socially efficient.

The approach is as follows: (a) conduct a literature search for any economic analysis of abandonment and rehabilitation; (b) determine an analytical framework to study property owners' motives for particular maintenance policies; and (c) evaluate the effectiveness of various incentives in inducing a socially efficient maintenance policy.

Research has been done to learn the extent to which abandonment and rapid declines in value lead to resource allocation problems. From this comes an understanding of the extent to which neighborhood conservation programs (i.e., programs which decrease abandonment and increase levels of maintenance and rehabilitation) may improve the allocation of resources.

A model has been used which explains behavior at the dwelling unit level and links this behavior to the aggregate housing market. The focus has been on behavior which results in changes in the stock of housing through depreciation and rehabilitation. In addition, the divergence between optimal private behavior and optimal behavior from a social viewpoint has been emphasized.

An NBS Interagency Report by Peter F. Colwell, "The Economics of Residential Abandonment and Rehabilitation," is in progress.

The impact of the property tax on rehabilitation and abandonment, the impact of the income tax on rehabilitation and abandonment, the impact of land use controls (i.e., development standards) on rehabilitation and abandonment, and the importance of individual homeownership as a device to promote neighborhood conservation have also been studied.

ECONOMICS OF ENERGY CONSERVATION

Twelve percent of the national energy supply is consumed in residential space heating and cooling. Yet much of this energy is wasted due to inadequate thermal insulating qualities of the majority of houses in the U.S. If homeowners can determine how specific energy conservation retrofitting techniques will benefit them, in economic terms, they may respond faster and more accurately to national energy conservation requirements.

The objective of this project is to provide homeowners with a handbook, written at the layman's level, which will assist in determining that combination of energy conservation retrofitting techniques for residences which is optimal in terms of maximizing net savings in space heating and cooling operations.

Progress during FY 74 included the development of a methodology for determining optimal retrofitting strategies; research as to techniques available, their costs and potential savings under a variety of climatic conditions; research as to fuel prices and growth rates; research as to appropriate discount rates for homeowners; and other facets of energy conservation opportunities for residential application.

The approach for FY 75 is to assemble this information in such a manner that it can be easily interpreted by the layman interested in reducing the BTU requirement for heating and cooling his home. This methodology will include allowances for climatic conditions, current fuel prices, the rate at which fuel prices are rising, and the cost of specific retrofitting techniques. A Building Science Series, "An Economic Analysis of Energy Conservation Techniques for Retrofitting Existing Housing," by Stephen R. Petersen will be completed.

Project Status
Continuing

Project Leader
Stephen R. Petersen
301 921-3701

Sponsor
National Bureau of
Standards

Project Number
4634141

Impact Keywords
Consumer data.

Technical Keywords
Cost-benefit analysis;
improvement of buildings;
residential; ventilation.

ECONOMIC EVALUATION OF ROOF AND WALL SECTIONS

The existing and anticipated shortage of energy for environmental conditioning of buildings requires designers of buildings to investigate and to select carefully building construction materials for optimum energy conservation. The recent history of significant increases in construction labor costs also requires investigation of labor-saving material selection.

The objective of this project is to develop criteria which can be used by designers of buildings to select building construction materials for optimum energy conservation and to select materials for their labor-saving properties in construction.

Complying with the latest Department of Defense Construction Criteria Manual (DoD 4270. 1-M dated October 1, 1972) in general and the maximum allowable heat transmissions of roofs and exterior walls in particular, the approach will be to compile data on the construction (in-place) costs and energy consumption costs of roof and wall sections over a 25-year expected life for the following types of military construction: administrative facilities, housing facilities, morale and recreation facilities, and hospital facilities.

During FY 75 plans are to compile technical information on roof and exterior walls generally used in Washington, D.C.; compile technical information on roof and exterior walls potentially suitable for Washington, D.C.; and for the above sections, perform heat transmission calculation, calculate expected energy costs over a 25-year expected life, and estimate construction (in-place) cost.

Project Status
New

Project Leader
Phillip T. Chen
301 921-3701

Sponsor
Tri-Services of
the Department
of Defense

Project Number
4637432

Impact Keywords
Building design;
conservation;
utilization

Technical Keywords
Cost-benefit analysis;
improvement of
buildings; military;
roofs; value
engineering; walls

ALTERNATIVE FINANCING METHODS, NON-PLANT SEWAGE TREATMENT

Project Status
Concluded

Project Leader
Harold E. Marshall
301 921-3701

Sponsor
Environmental
Protection Agency

Project Number
4637430

Impact Keywords
Forestry and land
management; quality
control.

Technical Keywords
Government expenditures;
government programs;
land use and development.

The Environmental Protection Agency was directed by Section 317 of the 1972 Water Act to investigate and study the feasibility of alternative financing methods for preventing, controlling, and abating pollution. This project provides background information to help EPA respond to this assignment.

The objective of this project was to evaluate the impact of alternative cost-sharing rules on the choices of treatment technologies. This evaluation by the Building Economics Section provides the Environmental Protection Agency (EPA) with information to help them to recommend financing methods to encourage adoption of the most efficient (least-cost) technologies for waste treatment.

The approach was as follows: (a) to examine current cost-sharing rules as described for both plant and nonplant waste treatment technologies; (b) develop the relationship between cost sharing and its incentive effects on nonfederal interests with respect to their choice of treatment technologies; (c) derive conditions for encouraging the selection of least-cost technologies; (d) examine current cost-sharing rules in terms of the derived conditions; (e) examine economic, legal, administrative, and other institutional conditions affecting the choice of nonplant treatment and (f) discuss alternative cost-sharing rules.

A report entitled "Analysis of Cost-Sharing Programs for Pollution Abatement of Municipal Wastewater" was completed and presented to the sponsor. Preliminary research for two journal articles was completed. The project was terminated as scheduled.

BUILDING TECHNOLOGY INFORMATION SYSTEMS

Project Status
Continuing

Project Leader
Morris Nimmo
301 921-3107

Sponsor
National Bureau of
Standards

Project Number
4632191

Impact Keywords
Building design;
construction.

Technical Keywords
Construction, general;
design, general;
improvement of
buildings.

The Building Technology Information System program responds to inquiries about technical research in the Center for Building Technology.

The Building Technology Information Systems program utilizes direct correspondence, information referrals to other technical sources and a computerized information system to answer technical inquiries.

A computer-aided information referral system has been developed to assist in responding to direct mail and telephone inquiries for research information from CBT.

More than 2,000 written requests and telephone inquiries were filled with numerous referrals to other sources for information. Staff members attended the International Building Exposition and National Association of Home Builders annual meetings. The CBT Reference Library has been maintained to serve the Center. Liaison has been maintained for the publishing of CBT research publications.

Plans for FY 75 are to continue responding to all requests for research information from CBT and to participate in relevant exchanges of research information at conferences and seminars.

CONFERENCES AND SEMINARS

The objective of the project is to respond to requests for information from the Center for Building Technology.

Liaison will be maintained by tours, conferences and seminars to establish communications with practicing professionals in construction, technical organizations, schools of architecture and engineering, manufacturers and research groups primarily concerned with building.

During FY 74 CBT tours for more than 1,000 visitors were coordinated; extensive arrangements for the September 1973, CBT Advisory Committee meeting and arrangements for the January 1974, Technical Evaluation Panel meeting were made. The project leader acted as assistant Institute of Applied Technology Representative for NBS Open House and attended and helped man NBS/CBT Energy Display and Information booth at the International Building Exposition (INBEX) Conference, Chicago, Illinois, November 1973.

During FY 75 plans are to continue responding to requests for CBT tours and conferences. Participation will also involve technical conferences, INBEX, National Association of Home Builders, Construction Specifiers Institute and American Institute of Architects national meetings.

Project Status
Continuing

Project Leader
Kenneth DeCorte
301 921-3106

Sponsor
National Bureau of
Standards

Project Number
4632193

Impact Keywords
Building Design;
construction.

Technical Keywords
Construction general;
improvement of buildings.

INTERNATIONAL BUILDING RESEARCH

This activity is for coordinating the international exchange of information from CBT and foreign research organizations involved in building research.

An international Building Research Coordinator serves as a single source for developing a more comprehensive program.

During FY 74 liaison with the U.S. French Cooperative Program and the U.S. National Committee/CIB (International Council for Building Research Studies, and Documentation) was continued. A joint research program has been established with the British Research Establishment on plumbing, wind and fire detectors. The program provided tours of CBT for foreign visitors and arranged travel within the U.S. for a French team. An extensive international correspondence file was also maintained. The annual report on international research activity, "International Activities, Center for Building Technology, National Bureau of Standards," NBS Interagency Report 74-514, was published.

During FY 75 foreign research liaison will continue and response will be made to all foreign request for technical information. The foreign annual report will be published and foreign correspondence files will be maintained. A tour of U.S. schools by a French research group will be arranged for October 1974 and a return visit will be made by a U.S. team in April 1975.

Project Status
Continuing

Project Leader
Charles C. Raley
301 921-3106

Sponsor
National Bureau of
Standards

Project Number
4633104

Impact Keywords
Binational cooperation;
technical assistance

Technical Keywords
Construction, general;
design, general;
improvement of buildings.

LIAISON WITH THE BUILDING COMMUNITY

Project Status
Continuing

In order to insure relevant research in the building sciences, liaison must be maintained with the nation's building community.

Project Leader
Roger A. Rensberger
301 921-3106

Liaison will be maintained with scientific, academic, professional and technical organizations for the exchange of technical information on all aspects of building technology.

Sponsor
National Bureau of Standards

The approach is to maintain liaison with scientific, academic, professional and technical organizations for the distribution of technical research information from the Center for Building Technology and in turn provide feedback from the building community.

Project Number
4632190

During FY 74 active liaison with the building community was maintained by participating in scientific and professional conferences and seminars. International Building Congress, Chicago, Illinois, November 1973; the National Association of Home Builders Convention, Houston, Texas, January 1974; and the 18th Annual Convention of Construction Specifications Institute, Portland, Oregon, June 1974. were attended by staff members. The following publications were the results of liaison participation: Sweet's McGraw-Hill "Energy Conservation for Buildings" catalog insert; "Design and Evaluation Criteria for Energy Conservation in New Buildings"; Scientific American Roundtable, "Energy Conservation in Buildings," and Engineering News Record editorial on the Center for Building Technology.

Impact Keywords
Building design;
construction

Technical Keywords
Construction, general;
design, general;
improvement of building;

During FY 75 liaison will be continued with scientific and professional organizations in the building community. Participation will be continued at the annual meetings of Industrialized Building Exposition, National Association of Home Builders, Construction Specifiers Institute and other appropriate technical seminars. A series of building community seminars will be launched and new contracts developed to broaden CBT's role in the exchange of research in the building community.

EDITORIAL LIAISON

Project Status
New

The following items will be published to effectively carry out this important liaison: quarterly newsletter, annual report, project summaries, and papers offered to building publications.

Project Leader
Neil Gallagher
301 921-3106

The objective of this project is to produce printed materials as follows: one quarterly periodical, two annual publications, and intermittent editorial pieces, all of which would be tailored explicitly for the building community.

Sponsor
National Bureau of Standards

The Scientific and Professional Liaison Section accommodates the building community and the public generally with research findings; "feed-in" to the Center for Building Technology on building issues by establishing greater visibility for the Center; encourages collaboration in research ventures and positive rapport with the building community.

Project Number
4637190

Impact Keywords
Building design;
construction .

The approach is to develop narratives on research capabilities, activities, and findings, and to deploy these narratives in a coordinated strategy aimed at serving the building community and the public generally.

Technical Keywords
Construction general;
design, general; improve
of buildings .

During FY 74 basic dissemination concepts and audience analysis was developed.

Camera-readies for the first quarterly periodical are in preparation, and a comprehensive and particularized audience for this and other outputs of the Center is being assembled. Planning for both of the annual publications (to be issued in the fall) has begun, as has editorial research for the first of the intermittent editorial pieces, a paper directed toward construction specifiers.

INDUSTRIAL LIAISON

The objective of this project is to provide a central focus within the Center for Building Technology which will facilitate the exchange of information, maintain liaison activities, and insure that research activities remain applicable and responsive to the real world problems of the industry segment of the construction community.

Project Status
Continuing

Project Leader
James L. Haecker
301 921-3227

Sponsor
National Bureau of
Standards

Project Number
4603108

Impact Keywords
Construction; management.

Technical Keywords
Components and equipment;
manufacturing; public
works.

The processes of the building construction community experience dramatic changes in response to varying stimuli such as rising costs, manpower shortages, energy shortages, environmental controls, technological and regulatory changes. These changes influence nearly every participant in the building process such as the designers, developers, product manufacturers, builders, and material suppliers. Since the Center for Building Technology of the Institute for Applied Technology is the principal focal point in the Federal government for assuring the maximum application of the physical and engineering sciences to the advancement of technology in the construction industry, it is paramount that these changes be considered and accommodated by the building research activities of the Center.

The approach will be to establish and maintain the CBT Advisory Committee for the express purpose of providing a medium for consultation and to receive advice from the building community, government agencies, professional organizations, etc., relative to policy matters and needs in building research and technology. In addition, the committee will draw together the diverse personal contacts and technical relationships between the Center for Building Technology staff and industry representatives, and develop consultant contracts as needed to assist in identifying industrial research which influences and shapes the building process, and visit industry research directors for the purpose of structuring a model of an acceptable and efficient method for continued liaison with the industrial and federal building research programs.

The Advisory Committee was formed in mid-summer 1973. During FY 74, three Committee meetings were held: September 1973, January 1974, and April 1974. Minutes for these meetings are on file at CBT headquarters. Four Special Task Groups within the committee were appointed to consider these priorities: Energy, Building Regulatory System, Environmental Standards, and the Performance Criteria.

Visits were conducted with the industrial research directors of six major companies, directly involved with the building construction process.

Two consulting contracts were completed which assisted in identifying areas of research which influence the building process.

An industrial distribution list was started for a CBT Newsletter and will also be used as the basis for a matrix which will bring together diverse personal contacts and technical relationships between the Center staff and industry representatives.

During FY 75 plans are to review, modify, and recommend new memberships as needed for the CBT Advisory Committee, (August 74 - January 75); to schedule and hold two additional Advisory Committee meetings; (October 74 - to be determined 75); to receive completed reports and recommendations from the Advisory Committee Special Task Groups, (October 74); to establish a Task Group on Building Fires within the Advisory Committee, (October 74); Issue a CBT Newsletter for industry and other use, (August 74); visit approximately six major corporations within the construction community, to discuss research directions, approaches, and trends, (to be determined); and complete matrix of CBT staff/industry technical relationships, (April 75).

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET	1. PUBLICATION OR REPORT NO. NBSIR 75-642	2. Gov't Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE PROJECT SUMMARIES of the Center for Building Technology National Bureau of Standards 1974-75		5. Publication Date December, 1974	6. Performing Organization Code
		8. Performing Organ. Report No. NBSIR 75-642	10. Project/Task/Work Unit No.
7. AUTHOR(S) Lillian T. Slovic, Editor	9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, D.C. 20234		11. Contract/Grant No.
12. Sponsoring Organization Name and Complete Address (Street, City, State, ZIP) National Bureau of Standards Washington, D.C. 20234			13. Type of Report & Period Covered Final
	15. SUPPLEMENTARY NOTES		
16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) This document contains precis of more than 100 research projects recently concluded or underway at the Center for Building Technology, Institute for Applied Technology, National Bureau of Standards.			
17. KEY WORDS (six to twelve entries; alphabetical order; capitalize only the first letter of the first key word unless a proper name; separated by semicolons) Building construction; building research; building technology; Center for Building Technology; improvement of buildings; research project descriptions.			
18. AVAILABILITY <input type="checkbox"/> Unlimited <input checked="" type="checkbox"/> For Official Distribution. Do Not Release to NTIS <input type="checkbox"/> Order From Sup. of Doc., U.S. Government Printing Office Washington, D.C. 20402, SD Cat. No. C13 <input type="checkbox"/> Order From National Technical Information Service (NTIS) Springfield, Virginia 22151	19. SECURITY CLASS (THIS REPORT) UNCLASSIFIED	21. NO. OF PAGES 135	
	20. SECURITY CLASS (THIS PAGE) UNCLASSIFIED	22. Price	

